
P R I S 7 5 c | R h i f 3 5 9 | M A I 2 0 1 3

P A P U R B R O G E N A U ’ R - G L Y N , M E L I N D W R , T I R Y M Y N A C H , T R E F E U R I G A ’ R B O R T H

t5
Twrnament
Pêl-droed

Eisteddfod Penrhyn-Coch 2013

Enillwyr nos Wener - Cerys Hurford (2il) a
Gwion Wilson (1af) - unawd Bl 1 a 2

Eilir Pryse, Aberystwyth, yn ennill Tlws yr
Ifanc (Cerddorol) am yr ail waith

John Meurig Edwards, Aberhonddu yn ennill y
gadair am yr ail flwyddyn yn olynol - a hynny mewn
cystadleuaeth gref - roedd 27 wedi cystadlu.

Lluniau: Arvid Parry-Jones
Ll

un
: Y

 T
in

ce
r

Enillwyr nos Wener - Zoe Evans (1af), Tomos Wilson
(2il), Steffan Huxtable (3ydd) - unawd Bl 5 a 6

Disgyblion Cylch Methrin Trefeurig yn cystadlu ar yr unawd

Cymdeithas
Trefeurig 60+ t18t10

Mwy o
Eisteddfod
Penrhyn-coch

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

2

GOLYGYDD – Ceris Gruffudd
Rhos Helyg, 23 Maesyrefail, Penrhyn-coch
(828017 | Rhoshelyg@btinternet.com

TEIPYDD – Wendy Rattray

CYSODYDD – Elgan Griffiths (832980

CADEIRYDD – Elin Hefin
Ynyswen, Stryd Fawr, Y Borth (871334

IS-GADEIRYDD A THREFNYDD CYFEILLION
Y TINCER – Bethan Bebb

Penpistyll, Cwmbrwyno, Goginan (880228

YSGRIFENNYDD – Anwen Pierce
46 Bryncastell, Bow Street (828337

TRYSORYDD – Hedydd Cunningham
Tyddyn-Pen-y-Gaer, Llandre, Aberystwyth
(820652 hedyddcunningham@live.co.uk

HYSBYSEBION – Rhodri Morgan
Maes Mieri, Llandre, (828 729

rhodrimoc@yahoo.co.uk

LLUNIAU – Peter Henley
Dôleglur, Bow Street (828173

TASG Y TINCER – Anwen Pierce

TREFNYDD GWERTHIANT – Bryn Roberts
4 Brynmeillion, Bow Street (828136

ABER-FFRWD A CHWMRHEIDOL
Mrs Beti Daniel

Glyn Rheidol (880 691

Y BORTH – Elin Hefin
Ynyswen, Stryd Fawr

elin.john@yahoo.co.uk

BOW STREET
Mrs Mair Lewis, 40 Maes Ceiro (828 102

Lynn Phillips, 1 Cae’r Odyn (820 908
Anwen Pierce, 46 Bryncastell (828 337
Maria Owen, Swyddfa’r Post (828 201

CAPEL BANGOR / PEN-LLWYN
Mrs Aeronwy Lewis

Rheidol Banc, Blaengeuffordd (880 645

CAPEL MADOG, CEFN-LLWYD A CAPEL DEWI
Eirian Hughes, Lluest Fach (880 335

Elwyna Davies, Tyncwm (880 275
Dai Evans, Fferm Fronfraith, Comins-coch

(623 660

DÔL-Y-BONT
Mrs Llinos Evans - Dôlwerdd (871 615

DOLAU
Mrs Margaret Rees - Seintwar (828 309

GOGINAN
Mrs Bethan Bebb

Penpistyll, Cwmbrwyno (880 228

LLANDRE
Mrs Mair England

Pantyglyn, Llandre (828693

PENRHYN-COCH
Mairwen Jones - 7 Tan-y-berth (820642

TREFEURIG
Mrs Edwina Davies

Darren Villa, Pen-bont Rhydybeddau (828 296

Sefydlwyd Medi 1977

Aelod o Fforwm Papurau Bro Ceredigion

I SS N 0 9 6 3 - 9 2 5 X

dyddiadur
Rhifyn Mehefin
Deunydd i law: Mehefin 7 | Dyddiad cyhoeddi: Mehefin 20

dyddiadur

MAI 12-18 Wythnos Cymorth Cristnogol

MAI 18 Dydd Sadwrn Arddangosfa
Clustnodau Ruth Jên Evans yn Oriel y Bont,
Aberystwyth rhwng 13.00-14.30 ac yna
yn Arddangosfa’r Uwchraddedigion 2013
rhwng 3 a 6 yn Yr Ysgol Gelf, Buarth Mawr,
Aberystwyth, SY23 1NG

MAI 21-22 Dyddiau Mawrth a Mercher Arad
Goch yn cyflwyno Cerdyn post o Wlad y Rwla
yn Theatr, Canolfan y Celfyddyau am 10 ac 1.00
Addas i blant 4-8 oed

MAI 24 Nos Wener Noson goffi Henoed
Llandre a Bow Street yn Neuadd Rhydypennau
am 7.00

MAI 25 Nos Sadwrn Barbeciw yn Neuadd
yr Eglwys, Capel Bangor rhwng 6.00 - 8.30.
Croeso cynnes i bawb.

MEHEFIN 8 Dydd Sadwrn Sioe Aberystwyth a
Gogledd Ceredigion

MEHEFIN 15 Dydd Sadwrn Taith Cymdeithas
y Penrhyn i Sir y Fflint yng nghwmni Gron Ellis.
Am fwy o fanylion cysyllter â Ceris Gruffudd
(01970 828 017)

MEHEFIN 15 Dydd Sadwrn Rali CFFI
Ceredigion ym Merthlwyd, Tal-y-bont

MEHEFIN 15 Pnawn Sadwrn Parti yn y Parc
ym Mhenrhyn-coch. Diwrnod i’r teulu i gefnogi
y parc o 4.00 ymlaen. Trefnir gan PATRASA

MEHEFIN 19 Dydd Mercher Taith flynyddol
Cymdeithas Gymraeg y Borth - enwau i’r
ysgrifennydd Llinos Evans

MEHEFIN 29 Noson o Adloniant yng Ngwesty
Llety Parc, Aberystwyth - gyda Wil Tân,
Clive Edwards a Meibion y Mynydd am 8.00.
Tocynnau £10 ar gael oddi wrth y gwesty.
Holl elw’r noson tuag at Sefydliad Prydeinig y
Galon.

MEDI 13-15 Dyddiau Gwener i Sul.
Penwythnos ddathlu 150 mlynedd Ysgol
Gynradd Penrhyn-coch

HYDREF 11 Nos Wener Eisteddfod Papurau
Bro Ceredigion yn Neuadd Felin-fach

Camera’r Tincer
Cofiwch am gamera digidol y Tincer – mae ar gael i unrhyw un yn yr ardal fydd am ei
fenthyg i dynnu llun ar gyfer y papur o gyngerdd, cinio neu ddigwyddiad a gynhelir o fewn
ein dalgylch. Fe’i cedwir gan Mrs Mair Lewis, 40 Maes Ceiro, Bow Street
((828102). Os byddwch am gael llun eich noson goffi yn Y Tincer defnyddiwch y camera.

Y Tincer ar dâp
Mae modd cael y Tincer ar gaset ar
gyfer y rhai sydd â’r golwg yn pallu.

Cysylltwch â Rhiain Lewis, Glynllifon,
17 Heol Alun, Aberystwyth,
SY23 3BB ((612 984)

Telerau hysbysebu
Tudalen lawn (35 x 22 cm) £100
Hanner tudalen £60
Chwarter tudalen £30
neu hysbyseb bach ca. 5 x 8 cm £6 y
rhifyn - £40 y flwyddyn (10 rhifyn - misol
o Fedi i Fehefin); mwy na 6 mis + £4 y
mis , llai na 6 mis - £6 y mis. Cysyllter â
Rhodri Morgan os am hysbysebu.

Cyhoeddir y Tincer yn fisol o Fedi i Mehefin gan Bwyllgor y Tincer. Argreffir gan y Lolfa, Tal-y-bont. Nid yw’r
Pwyllgor o angenrheidrwydd yn cytuno ag unrhyw farn a fynegir yn y papur hwn. Dylid cyfeirio unrhyw
newyddion i’ch gohebydd lleol neu i’r Golygydd, ac unrhyw lythyr neu ddatganiad i’r wasg i’r Golygydd.

Y mae pawb sy’n ymwneud â’r Tincer yn gwneud hynny’n wirfoddol ac yn ddi-dâl er budd y gymuned
leol. Nhw fel unigolion sy’n derbyn pob risg a chyfrifoldeb (cyfreithiol ac fel arall) gan dderbyn mai ar y
telerau hynny y maent yn cyfrannu at y papur a’i ddosbarthiad.

Ymunwch â Grŵp
Facebook Ytincer

3

Grŵp trafod llyfrau’r Borth
Yr awdur William Owen gyda grŵp trafod llyfrau’r Borth ar aelwyd Mabel a John
Rees, Talar Deg, Dolau

Ar Ebrill 6ed cafodd y grŵp trafod llyfrau gyfle i gwrdd â William Owen, sef awdur
y buont yn trafod ei lyfr yn un o’u sesiynau yn ystod y gaeaf. John a Mabel Rees,
Dolau, oedd yn croesawu’r grŵp i’w cartref y tro hwn.

Yn ei ddarlith dan y teitl ‘Tawelu’r Ysbrydion’ trafododd William Owen yr
ysgrif bortread fel ffurf lenyddol a dansoddodd yr ysfa sydd ynom i edrych yn
ôl ar oes a fu, ysfa sy’n gyffredin i nifer o ddiwylliannau. Dadleuodd mai nid
sentimentaleiddiwch oedd ysgrifennu am blentyndod ond rhannu profiadau,
profiadau personol ar y naill llaw ond profiadau dyniolaeth hefyd. Yna, eglurodd ei
gymhellion dros ysgrifennu Y Llanc Nad Yw Mwy sy’n un o dair cyfrol am ardal ei
fagwraeth ym Môn.

Yn dilyn ei ddarlith cafodd aelodau’r grwp gyfle i’w holi a chafodd pob aelod gopi
rhodd wedi ei llofnodi o’i gyfrol gyntaf. Paratowyd bwffet blasus ac anrhydeddus
gan John a Mabel Rees gyda chymorth Mrs Tegwen Pryse, gwledd oedd yn goron ar
noson gofiadwy. Edrycha’r grwp ymlaen yn awr at yr hydref pan fyddant yn trafod
chwe llyfr Cymraeg arall. O’r Tincer (Mai 1993)

Trist oedd clywed am farwolaeth Mabel Rees yn ddiweddar - gweler t.19

20 MLYNEDD YN OL

CYFEILLION Y TINCER
Dyma fanylion enillwyr Cyfeillion
y Tincer mis Ebrill 2013:
£25 (Rhif 18) W H Howells,
Rhyd-y-gof, Penrhyn-coch.
£15 (Rhif 237) W H Howells,
Rhyd-y-gof, Penrhyn-coch.
£10 (Rhif 15) Gwyn Jones, Glynteg,
Bow Street.
Fe dynnwyd y rhifau buddugol gan
aelodau o’r tîm dosbarthu yn festri
Bethlehem, Llandre pnawn Mercher
Ebrill 17.
Cysylltwch â’r Trefnydd, Bethan Bebb,
Penpistyll, Cwmbrwyno. Goginan, os
am fod yn aelod.
Am restr o Gyfeillion y Tincer gweler
http://www.trefeurig.org/uploads/
cyfeilliontincer2009.pdf

Enillydd

Llongyfarchiadau i Miss Mary Jones, Tŷ
Capel Pantglas, Llanilar - dyma’r ateb
cyntaf a gafwyd yng nghystadleuaeth ennill
y copi o gyfrol Angharad Edwards Deffro
(Gomer). Yr ateb oedd - Gwen Harding yw
prif gymeriad y nofel.

Casgliadau gwastraff dros Ŵyl Banc y
Sulgwyn (27ain o Fai)

Casgliadau fel arfer yn ystod yr wythnos
yma.

Cofiwch fod modd i chi - ers 1 Ebrill eleni-
ailgylchu Tetra Paks (cartonau cwyrog) a
pholystyren. Rhaid iddynt fod yn lân ac yn
wag o bob hylifau fel nad ydynt yn baeddu
eraill. Gellir eu rhoi gyda deunydd arall yn
y bagiau ailgylchu clir

Eglwys St. Pedr, Elerch

Cynhelir wythfed noson noson flynyddol
o Gaws, Gwin a Chân yn Eglwys Elerch
ar Nos Wener, 28 Mehefin, i ddechrau am,
7-00pm. Gwahoddwyd Côr Gorau Glas
o ardal Powys i’n diddanu eleni, ynghyd
ag artisitaid eraill. Y Llywydd fydd Mrs
Carys Briddon, un o blant y pentref. Mae
tocynnau ar werth gan swyddogion yr
Eglwys am £7-00 (Plant: £2.00), neu, os
dymunir, gellir talu wrth y fynedfa ar y
noson.

Ar hyn o bryd mae gwaith atgyweirio
arbenigol yn mynd yn ei flaen ar rai o
ffenestri’r Eglwys, a bydd cyfle i edmygu’r
ffenestri newydd adeg y cyngerdd.

01970 828454
lindagriffiths01@btinternet.com

GWASANAETH
CYFIEITHU
Linda Griffiths
Maesmeurig
Cwmsymlog
Aberystwyth
Ceredigion
SY23 3EZ

CINIO DYDD SUL
PRYDAU BAR

PARTÏON
BWYDLEN BWYTY

ADLONIANT

AR AGOR O 5:30 P.M.
NOSWEITHIAU IAU A GWENER

AM BRYDIAU TEULUOL

ytincer@googlemail.com

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

4

LLANDRE

Eglwys Llanfihangel Genau’r-glyn
Gwasanaeth o Ddiolchgarwch

Ar Ebrill 16eg, cynhaliwyd gwasanaeth
o ddiolchgarwch yn Eglwys Llanfihangel
Genau’r-glyn a dathlu cwblhau y
newidiadau helaeth o fewn adain
orllewinol yr adeilad. Erbyn hyn mae
ystafell gyfarfod, cegin a thoiledau wedi
eu hychwanegu o fewn yr Eglwys. Gwnaed
anerchiad pwrpasol i gynulleidfa ac
aelodau clerigol lleol gan Esgob Wyn ac fe
gafwyd adroddiadau “The Vale of Llandre”
ysgrifennwyd gan y Parchg Isaac Williams
gan Ellen Jones ac Eisteddfod yn fy Stafell
gan Anwyn Jenkins.

‘Roedd y gwaith adeiladu ar newidiadau

a gwblhawyd o fewn byr amser wedi
creu argraff ac wedi plesio pawb oedd
yn bresennol a daeth yr oedfa i ben gyda
phaned a gwledd a baratowyd yn y gegin
newydd gan ferched yr Eglwys.

Diolchodd y Parchg Peter Jones i bawb
oedd wedi bod ynghlwm â’r fenter, a chan
fod Llanfihangel yn un o’r unarddeg o
addoldai o fewn gogledd Ceredigion sydd yn
y cynllun Llwybr Treftadaeth arfaethedig
bwriedir cynnal gwasanaeth pellach yn yr
Hydref.

Llenor ifanc

Llongyfarchiadau i Dylan Edwards am
ennill Tlws Llenyddiaeth i rai dan 19 oed

Esgob Tyddewi Y Parchedig Wyn Evans

Nos Wener 4.30-9.00
Cychwyn 26 Ebrill 2013

Gwersi Gitâr
Tiwtor: Gerald Morgan, Tregaron

 geraldmorganguitar@hotmail.co.uk
 www.geraldmorganguitar.co.uk

Gitâr i’r Cristion

01974 299367
Canolfan Merched Y Wawr

Stryd yr Efail
Aberystwyth.

yn Eisteddfod Gadeiriol Talgarreg dydd
Sadwrn Mai 4.

Roedd 7 ymgeisydd, pob un wedi
ysgrifennu dau ddarn o lenyddiaeth.
Ysgrifennodd Dylan stori fer o’r enw
‘Hirnos’ a cherdd yn dwyn y teitl ‘Y
Sgrin’. Dywedodd y beirniad - Karina
Wyn Dafis, Llanbryn-mair - fod Dylan
yn amlwg wedi cael ei ddylanwadu gan
y byd ffilmiau yn y ddau ddarn, a’i fod
yn ysgrifennu fel cyfarwyddwr ffilm!
Enillodd hefyd ddechrau Mai y wobr
gyntaf yng nghystadleuaeth ar gyfer
Ysgolion Uwchradd yn Eisteddfod Teulu
James Pantyfedwen Pontrhydfendigaid.
Yn ogystal cafodd Dylan wybod dros y Sul
diwethaf iddo gael dau 2il yn Eisteddfod
Gened;aethol yr Urdd - 2il am Ryddiaith
Bl 12/13 ac 2il am Farddoniaeth Bl. 12/13.
Llongyfarchiadau mawr iddo!

 Cydymdeimlad

Cydymdeimlwn â Gwenda James, Lluarth,
Taigwynion a’r teulu, ar farwolaeth
cyfnither i Gwenda yn Nant-y-moel.

 Pen-blwydd arbennig

Pen-blwydd hapus i Rhian Benjamin,
Taigwynion, ar ddathlu pen blwydd
arbennig yn ddiweddar.

 Dyweddïad

Llongyfarchiadau i Lisa Raw Rees, Tyn
Parc a Colin Patterson ar eu dyweddïad ar
nos Galan.

 Marwolaeth

Trist yw cofnodi marwolaeth Camwy
Williams, Llwyn, ar Ebrill 23. Estynnwn
ein cydymdeimlad â Carwyn a Jemma
a’r teulu oll. Cynhaliwyd yr angladd yng
Nghapel Noddfa ar ddydd Mawrth Ebrill
30.

Cydymdeimlad

Cydymdeimlwn â Dylan a Dafydd Raw-
Rees ar farwolaeth eu brawd Hywel yn
Aberaeron ddiwedd yr wythnos ddiwethaf..
Roedd Hywel yn syrfëwr siartredig
fu’n reolwr gyda’r Ymddiriedolaeth
Genedlaethol yn Llannerchaeron cyn dod
yn bennaeth stadau gyda Chyngor Sir
Ceredigion.

3 5 9 | M A I 2 0 1 3 | Y T I N C E R

5

Ar benwythnos braf ond oer ar Ddydd Sadwrn a Dydd Sul Ebrill
6ed a 7fed cynhaliwyd y Twrnament Pêl-droed cyntaf i blant
ac ieuenctid o dan 16 oed o dan adain Clwb Pêl-droed Penrhyn-
coch a than oruchwyliaeth Ymddiriedolaeth Pêl-droed Cymru ar
Gae Baker, Penrhyn-coch.

Cynhaliwyd y twrnament er cof am Eric ac Arthur Thomas,
a oedd yn hoelion wyth y Clwb Pêl-droed a phentref Penrhyn-
coch gyda pawb yn adnabod y ddau ac yn gwybod am eu
gweithgarwch dros y blynyddoedd yn y pentref . Roeddynt yn
gefnogol i bopeth ac fe fyddent wedi mwynhau gweld y plant
ifanc yn cymryd rhan. Braf oedd gweld Sioned a Catrin a’r
teuluoedd yn cyflwyno’r gwobrau ar y ddau ddiwrnod. Diolch
iddynt am eu brwdfrydedd a’u cefnogaeth.

Ar y dydd Sadwrn roedd gêmau o dan 7 oed yn yr ysgol, ac o
dan 11 a dan 14 ar Gae Baker, ac ar y dydd Sul o dan 9 oed, o dan
12 oed ac o dan 16 hefyd ar Gae Baker.

Cafwyd dros 50 o dimoedd dros y gwahanol oedrannau gyda
gêmau brwdfrydig yn cael eu chwarae o dan bob oedran o 5 a 6
oed i fyny at 16. Daeth tyrfa lu i wylio y plant yn chwarae ar y
ddau ddiwrnod gyda phawb yn mwynhau y bwrlwm a’r lleoliad.

Chwaraewyd y gêmau yn y modd gorau gyda brwdrydedd y
plant a’r ieuenctid yn dod trwodd, boed ennill neu golli.
Enillwyr y gwahanol oedrannau oedd:
Dan 9 oed - Bow Street
Dan 11 - Tal-y-bont
Dan 12 - Bont Teifi
Dan 14 - Bow Street
Dan 16- Penrhyn Swans gyda Chwaraewr y Twrnament yn
mynd i James Morgan, Bro Dysynni.

Mae ein diolch fel Clwb Pêl-droed i bawb a fu ynghlwm â’r
diwrnod yma. Mae’r nifer yn ormod i enwi ac edrychwn ymlaen
yn eiddgar ar gyfer twrnament 2014.

Diolch

Ar ran y teulu Thomas hoffwn ddweud diolch yn fawr mawr i
Glwb Pêl-droed Penrhyn-coch am drefnu yr Ŵyl ac am gadw
enwau Dad ac Arthur yn fyw yn y Clwb. Diolch i Gymdeithas
Pêl-droed Cymru am eu mewnbwn a’u presenoldeb yn ystod
y penwythnos. I’r holl chwaraewyr, rheolwyr a chefnogwyr
am droi allan yn llu. I’r merched fu wrthi’n brysur yn paratoi
bwyd a phaneidiau diddiwedd o de a coffi ac yn olaf - ond nid
yn lleiaf - i Kevin Jenkins. Roedd Dad yn meddwl yn uchel iawn
o Kev a byddai wedi bod yn hapus cael ei enw yn gysylltiedig â
thwrnament mor llwyddiannus, yn enwedig efo Kev wrth y llyw.
Sioned Thomas-Martin a Catrin Galbraith

Twrnament Pêl-droed

James Morgan o Glwb Pêl-Droed dan 16 Bro Dysynni enillodd Darian Goffa Eric a
Gwenda Thomas am chwaraewr y twrnament. Fe’i gwelir yn ei derbyn gan y pedwar
ŵyr a wyres - Elisa, Wil, Owen a George.

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

6

CAPEL BANGOR / PEN-LLWYN

Oedfaon Pen-llwyn

Mai
19 10.00 Ifan Mason Davies
26 10.00 Terry Edwards

Mehefin
2 5.00 Nicholas Bee
9 10.00 Roger Thomas
16 10.00Ifan Mason Davies
23 5.00 Gweinidog
30 10.00 Gordon MacDonald

Croesawu a Ffarwelio

Mae’n bleser cael croesawu Carol ac
Edward Land i rif 11 Stad Pen-llwyn.
Cafodd Edward ei fagu yma, ac mae ef
a’i briod Carol wedi dychwelyd i’n plith.
Gobeithio y byddwch eich dau yn hapus
iawn yn eich cartref newydd, ac y bydd
atgofion bore oes yn llifo i’r cof. Croeso
cynnes yn ôl i Ben-llwyn.

Wrth groesawu, rhaid hefyd ffarwelio ag
Alma a Gordon Land a adawodd rhif 11 am
26 Ger-y-llan, Penrhyn-coch. Ni fu Gordon
yn dda ei iechyd yn ddiweddar ond da yw
dweud ei fod lawer yn well erbyn hyn.
Gobeithio y byddwch chwithau yn hapus
iawn draw yna ym Mhenrhyn-coch, ac y
cawn eich gweld yn ôl yn eich hen ardal o
dro i dro. Dymuniadau gorau i chwi eich dau.

Gwellhad Buan

Nid yw Mr Elwyn Jones, Abercwmdolau,
wedi bod yn dda ei iechyd yn ddiweddar,
ac wrth fynd i’r wasg, ‘roedd yn dal yn yr
ysbyty. Dymuniadau gorau iddo am wellhad
buan oddi wrthom ni i gyd ym Mhen-llwyn.

Amy y Bêl-droedwraig

Bu Amy Dryburgh, Maesmelindwr, yn
chwarae pêl-droed mewn gêm gyfeillgar
y mis diwethaf, yn erbyn tîm o fechgyn
ger Llandudno. Mentrodd Katy John,
Rhydyfelin, hefyd efo Amy i geisio trechu
y bechgyn, ond cyfartal oedd hi y tro hyn.
3:3. Canlyniad gwell y tro nesaf , efallai.
Daliwch ati, a phob hwyl.

Cylch Meithrin Pen-llwyn
Ymweliad - Fferm Cwmwythig

Diolch i Catrin ac Elystan Evans a Mr a Mrs
Arnold Evans, Cwmwythig, am groesawu

plant Cylch Meithrin Pen-llwyn i’w fferm ar
fore hyfryd ar ddydd Iau yr 2il o Fai. Gwelir
Elystan ac Arnold Evans yn dangos eu lloi
bach i’r plant mewn un llun ac Ania, merch
Catrin ac Elystan Evans, yn arwain y plant
yn y llun arall, yng nghwmni Shirley Evans
a Tracy Exley o’r Cylch ac Elen Howells,
un o’r mamau. Cafwyd llawer o hwyl ac
addysg am waith ffarm a chael cip agos ar
odro gwartheg, lloi bach, ŵyn, moch a cŵn
bach ac amryw o’r plant nawr am anelu at
weithio ar fferm.

Er cof am Mrs Myfanwy Thomas

Daeth ton o dristwch dros ardal gyfan,
pan ddaeth y newyddion fod Mrs Myfanwy
Thomas, Troedrhiwlwba, Capel Bangor,
(Fanw fel yr adnabyddid hi) wedi huno yn
Hafan y Waun, Aberystwyth yn 89 mlwydd
oed.

Ganwyd hi yr ieuangaf o bedair o ferched
i Morgan a Mary Morris, Gwarfelin,
Rhydyfelin, Aberystwyth. Priododd â’r
diweddar Glynne Thomas Troedrhiwlwba,
a buont yn byw yma drwy gydol eu hoes.
Cawsant eu bendithio â phump o blant,
Eifion, Mair, Wynne, Trevor a Phyllis.

Bu Fanw yn weithgar iawn drwy ei
hoes, yn enwedig ar yr aelwyd yn ei
chartref. Roedd yn aelod brwd o Sefydliad
y Merched, ac hefyd yn aelod yng nghapel
Moreiah.

Cefnogodd bwyllgor gweithiol y neuadd
am flynyddoedd pan oedd ei phriod yn
gadeirydd y pwyllgor. Gwelid hi bob amser
yn y gegin, yn cynorthwyo gyda’r bwyd pan
cynhelid gyrfaoedd chwist, a chyngherddau
ac ati. Gwireddwyd hi a’i phriod eu

dymuniad, pan o’r diwedd adeiladwyd y
neuadd a’i hagor ym 1972.

Trist oedd y teulu pan ddirywiodd ei
hiechyd a gorfod iddi ymgartrefu yn Hafan
y Waun, ble y cafodd pob gofal bosib.
Roedd bob amser yn sionc a diolchgar o
weld y teulu, a buont hwythau yn ffyddlon
iawn i’w mam yn ymweld yn gyson. Hefyd
byddai gwên bob amser i unrhyw un a
fyddai yn ymweld â hi.

Cynhaliwyd yr angladd yng nghapel Pen-
llwyn ar 20fed o Ebrill, pan ddaeth cynifer
ynghyd. Roedd y gwasanaeth yng nghofal
y Parchedig Ifan Mason Davies, yn cael ei
gynorthwyo gan y Parchedig ion Wyn Rhys
Morris, Geoffrey Thomas a Nicholas Bee.
Chwaraewyd yr organ gan Mrs Heulwen
Lewis.

Estynnwn ein cydymdeimlad â’r plant,
yr wyrion a’r cysylltiadau oll. Coffa da am
wraig hoffus.

Helfa Wyau

Diolch i bawb a ddaeth, ac a gyfrannodd,
i ein Helfa Wyau blynyddol. Fe wnaeth
yr eira a’r tywydd oer bron ein trechu ni
a gorfu i ni newid y dyddiad a’r lleoliad o

3 5 9 | M A I 2 0 1 3 | Y T I N C E R

7

Ysgol Mynach i Ysgol Pen-llwyn, ond serch
hyn cawsom brynhawn llwyddiannus gyda
dros £450 yn cael ei godi. Diolch i gynllun
£1 am £1 Barclays bydd y cyfanswm hyn yn
codi eto i helpu coffrau’r Cylch yn ei gwaith
hynod yn darparu addysg cyntaf i blant
2-4 oed o ardaloedd Pen-llwyn, Mynach a
Phonterwyd.

Diolch i Ysgol Pen-llwyn am y croeso ac am
y defnydd o’i adeilad a lle chwarae i guddio y
cliwiau. Mae hefyd rhaid diolch i noddwyr ein
raffl Canolfan y Celfyddydau, Siop y Pethe,
Canolfan Hamdden Plas-crug, Sunbourne
Leisure yn Clarach, T J Davies, McDonalds,
Fferm Ffantasi Llanrhystud, Maesbangor
Arms, Play Planet, New Cross Motors, Druid
Inn, Argos, H20 Hayley a Christa o H20 a’n
prif noddwyr Statkraft, Cwmrheidol. Diolch
yn fawr iddyn nhw i gyd.

Canlyniadau Clwb 200 Mis Mawrth

1af	 Mrs Beatrice Lewis, Gyfarllwyd, 		
	 Ponterwyd
2il	 Iwan Davies, Pen y Graig, Pisgah
3ydd	 Mike Exley, 111 Ger-y-llan,
	 Penrhyn-coch
4ydd	 Ania Evans, Ardwyn, Capel Bangor

Llongyfarchiadau a diolch am eich
cefnogaeth.

Eglwys Dewi Sant

Cynhaliwyd Te Pasg yr Eglwys ar
brynhawn braf, ar ddydd Sadwrn, 29
Mawrth 2013. Un o’r gweithgareddau a
drefnwyd oedd yr Helfa Wyau Pasg. Braf
iawn oedd gweld cynifer dda o blant ac
oedolion yn bresennol. Cychwynwyd yr
helfa o Neuadd yr Eglwys gan fynd ar ein
taith i gyfeiriad Pentrerhibyn. Cafwyd
tipyn o hwyl wrth chwilota am yr wyau.
Cynhaliwyd amrywiaeth o weithgareddau
eraill yn ystod y prynhawn. Addurno Croes
Pasg gyda blodau, raffl, dyfalu faint o wyau
pasg oedd mewn jar, helfa drysor a llywio.
Ar ddiwedd yr helfa, cafwyd te hyfryd a
blasus yn y neuadd. Diolch i bawb a fu’n
cynorthwyo, gan wneud y prynhawn yn
llwyddiannus, a hynny mewn gwahanol
ffyrdd. Diolch am eich cefnogaeth.

Priodas Arian

Llongyfarchiadau calonnog i Dr. Chris
a Mrs. Alison Little, Brynteg ar ddathlu
ohonynt eu priodas arian ar y 25ain o’r mis
yma. Mae Alison yn esiampl i lawer drwy

iddi feistrioli yr iaith gymraeg a’i siarad
mor rhugl. Mae yn aelod brwd o Ferched
y Wawr ac yn ymdoddi i weithgareddau’r
ardal. Dymuniadau gorau, mwynhewch y
dathlu yng nghwmni eich teulu hoff.

Capel Pen-llwyn

Bore Sul 5ed o Fai, cafwyd oedfa deuluol
dan arweiniad ein Gweinidog, y Parch Wyn
Rhys Morris.

Cymerwyd y rhannau arweiniol gan blant
yr Ysgol Sul a hyfryd oedd gweld eu rhieni
hefyd yn y gwasanaeth arbennig hwn.

Dangoswyd i’r plant luniau ar y sgrin
yn egluro dameg y Ddafad Golledig. Yna
aethant allan i’r festri i wneud eu taflenni
gwaith ac yn ôl i’r capel i’w dangos wedi’r
bregeth. Cafwyhd oedfa fendithiol iawn.

Genedigaeth

Llongyfarchiadau i Paul a Lowri, Manteg
ar enedigaeth eu hail ferch, Anwen Mair.
‘Rwy’n siwr fod Ffion yn falch iawn o’i
chwaer fach newydd. Pob dymuniad da.

Priodas Aur

Llongyfarchiadau cynnes i Mr. a Mrs.
Maldwyn James, Afallon ar ddathlu
ohonynt eu Priodas Aur ar y 10fed o Fai.
Pob dymuniad da i’r dyfodol i chi eich dau
oddi wrth bob un o’r ardal.

Paneli Solar ar gyfer Neuadd Pen-llwyn,
Capel Bangor

Mae paneli solar wedi eu gosod ar do
Neuadd Pen-llwyn, Capel Bangor, ers dros
flwyddyn bellach. Nôl ym mis Tachwedd
2011 penderfynodd Pwyllgor y Neuadd
edrych ar sefyllfa defnydd a chostau ynni’r
Neuadd gan bod costau trydan yn codi bob
blwyddyn. Cafwyd archwiliad defnydd

ynni’r Neuadd gan Ynni i Fynnu, menter
sy’n helpu grwpiau ac adeiladau cymunedol
i fod yn fwy effeithlon gyda’i defnydd o
ynni. Un o’r argymhellion oedd gosod
system solar a fyddai yn creu ynni a hefyd
creu incwm, trwy daliadau yn ôl ar gyfer
yr ynni sy’n cael ei greu. Aeth y Pwyllgor
ati i ymchwilio yn fwy manwl, a chafwyd
cyngor gan gwmni lleol Clear Solar ynglŷn
â pha system fyddai orau o ran maint,
lleoliad ag ati. Penderfynwyd mynd am
system 2.4 Killowatt, sef 8 panel, mewn
dwy res ar do cefn y Neuadd.

Roedden yn lwcus fod y prosiect wedi ei
gwblhau mewn pryd, ac wedi ei gofrestru
o fewn diwrnod o’r dyddiad cau, sef 1af
Mawrth 2012, er mwyn diogelu ein bod yn
derbyn taliad o 45 ceiniog fesul kilowatt o
ynni sy’n cael ei gynnhyrchu am gyfnod o
25 mlynedd. Bu tîm Clear Solar yn hynod
o broffesiynol, ac roedden yn lwcus ei bod
yn cynnwys, Aled Jenkins, Pandy, fel y
trydanwyr a wnaeth yn siŵr fod popeth yn
gweithio mewn pryd.

Cawsom gefnogaeth hael gan Cyngor
Cymuned Melindwr ar gyfer y prosiect
mewn cyfraniad o £3,000 tuag at gostau
gosod y system. Mae’r system bellach
wedi bod yn gweithredu ers dros flwyddyn
bellach wedi cynhyrchu 2181 Killowatt o
ynni ar gyfer y Neuadd a rhoi taliad o
£1000 mewn incwm. Yn ogystal â hyn mae
ein costau defnydd ynni wedi disgyn ac
rydyn fel Pwyllgor yn medru cadw costau
llogi’r Neuadd yn isel a gwneud yn siŵr
fod y neuadd yn hunan cynhaliol ar gyfer y
dyfodol.

Genedigaeth

Llongyfarchiadau a dymuniadau gorau i
Eluned a Gareth Lewis, Brynmeirion, ar
enedigaeth mab - Gryffydd Meirion - ar 11
Mai; brawd bach i Sara Mair.

Alaw a Llŷr yn mwynhau yn ddiweddar yn
Bluestone - gwobr ar ôl ennill
cystadleuaeth fach ar Gweplyfr (Facebook).

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

8

PENRHYN-COCH

Suliau
Horeb
Mai
19 	10.00	 Oedfa ar y cyd ym Methel 	
		 Gweinidog
26 	10.30 	Oedfa bregeth Gweinidog
Mehefin
2 	 2.30 	 Oedfa gymun Gweinidog
9 		 Taith i Benfforddlas
16 	2.30 	 Oedfa bregeth Gweinidog
23 	10.30 	Oedfa bregeth Y Parchg 	
		 Peter Thomas
30 	10.30 	 Oedfa bregeth Gweinidog

Cinio Cymunedol Penrhyn-coch

Bydd y Clwb yn cyfarfod yn Neuadd yr
Eglwys dyddiau Mercher 22 Mai, 12 a 26
Mehefin. Cysylltwch â Job McGauley 820
963 am fwy o fanylion neu i fwcio eich
cinio.

Tywydd

Roedd mor braf cael tywydd cynnes
heulog dros ŵyl y Banc. Cofnodwyd
20ºC yng Ngogerddan, amser cinio dydd
Mawrth 7 Mai am 12:00. Trueni iddi
newid yn wynt a glaw wedyn!

Adroddiad da

Llongyfarchiadau i Gylch Meithrin
Trefeurig ar gael adroddiad Estyn da yn
ddiweddar - gweler adroddiad misol y
Cylch isod.

Dathlu 150 Ysgol

Bydd penwythnos o ddathlu 150 mlynedd
Ysgol Penrhyn-coch ar Fedi 13-15.
Cynhelir disgo yn y Clwb nos Wener,
diwrnod agored yn yr Ysgol brynhawn
Sadwrn 14 pan fydd hefyd arddangosfa o
hen luniau yn Neuadd yr Eglwys. Os oes
gan unrhyw rai luniau o’u cyfnod yn yr
ysgol mae’r Pwyllgor Dathlu yn gwneud
apêl i gael eu benthyg i’w hystyreid ar
gyfer yr Arddangosfa. gellir eu gadael
d/o Lynwen Jenkins gan nodi dyddiad lle
mae’n bosibl. Nos Sadwrn bydd cyngerdd
yn Neuadd y Penrhyn a gwahoddir cyn
ddisgyblion a rhieni i ymuno â Chôr
Eisteddfod Penrhyn-coch ar gyfer canu

yn y cyngerdd. Bydd y dathlu yn gorffen
gyda ras dractors ar y bore Sul.

Cylch Meithrin Trefeurig

Ym mis Mawrth cafodd y Cylch arolwg
Estyn. Adroddodd yr arolygydd bod
perfformiad presennol y lleoliad a
rhagolygon gwella’r lleoliad yn dda. Mae’r
holl blant yn cael eu cefnogi’n dda ac yn
elwa o gwricwlwm sy’n eang, cytbwys
a diddorol. Mae’r arweinydd, staff a’r
pwyllgor rheoli yn rhannu gweledigaeth
glir. Mae bron pob un o’r plant yn hunan
hyderus wrth wybod eu bod yn cael eu
cefnogi’n dda a bod ganddynt dasgau
diddorol sydd wedi eu darparu ar eu cyfer.

Os ydych am weld yr adroddiad cyfan,
ewch i www.estyn.gov.uk. Hoffwn ddiolch
i bawb wnaeth helpu yn ystod cyfnod yr
arolwg.

Y tymor yma rydym wedi cymryd
mantais o’r tywydd braf. Ein thema yw
adar ac anifeiliaid. Aethom ni am dro i
Cwmbwa i weld yr hwyaid ac am dro i Pen-
banc i weld yr ŵyn bach. Diolch yn fawr am
y croeso gawsom.

Fe wnaeth nifer fawr o blant y Cylch
gystadlu ar y nos Wener yn Eisteddfod
Penrhyn-coch. Da iawn chi i gyd am ganu
a llefaru mor dda. Yn fuddugol yn yr unawd
oedd Lily-Ann, gyda Daisie May yn ail ac
Osian yn drydydd. Yn y llefaru Osian oedd
yn gyntaf, gyda Lily-Ann yn ail a Daisie May
yn drydydd. Hefyd daeth y parti llefaru yn
ail. Llongyfarchiadau i chi gyd.

Merched y Wawr

Nos Fawrth 10ed o Ebrill aeth y gangen
i ymweld â Hyfforddiant Ceredigion yr

Uned Harddwch yn Llanbadarn Fawr.
Cafwyd croeso cynnes iawn gan Vanessa
Evans a’i Chyd Hyfforddwyr, hefyd gan
y Myfyrwyr, rhain i gyd wedi rhoi o’i
noson er mwyn i ni Aelodau Merched y
Wawr gael ein maldodi. Fe gafodd rhai
ohonom ei gwallt wedi ei drîn, eraill
eu hewinedd a’u dwylo ac un arall ei
hwyneb wedi ei goluro.

Cafwyd yr holl hanes sut i drîn a
chadw y gwallt yn iach ac ewinedd ac
yn y blaen. Yna aeth y Myfyrwyr ati i
harddu bob un ohonom.

Ar wahân i Vanessa yr oedd Rhian
Rees a Lynwen Wells yr Hyfforddwyr
eraill yn cadw llygad ar y Myfyrwyr yn
eu gwahanol ystafelloedd. Ar y noson,
roedd rhai or Myfyrwyr ar brawf a
gorfod dangos sut oeddynt yn ymdopi
a’u gwaith coleg. Fel cangen, roeddem
yn falch o gael y dysgwyr yn ein plith ac
yr oedd pob un ohonynt yn hapus yn ein
plith ni hefyd.

Chwarae teg fe wnaeth pob un ohonynt
waith gwych a dymuwn yn dda iddynt yn
eu gyrfa i’r dyfodol. Deallir fod yr uned
yn derbyn pawb i droi i fewn i gael trin eu
gwallt ac yn y blaen, unrhyw adeg. Mae’r
uned hefyd yn derbyn plant ysgolion
uwchradd a cholegau o Geredigion a thu
fas i’r Sir i ddod i ymweld â hwy.

Diolchwyd ar ran y gangen yn
swyddogol gan Wendy Reynolds,
diolchodd am noson ddiddorol dros ben
ac am y cwpanaid a gawsom yn ystod
noson. Trueni na fuasem wedi trefnu
i fynd allan i rhywle i fwynhau a chael
dangos yr holl harddwch. Ond gartref
aeth pawb yn edrych yn ddeniadol dros
ben.

Y plant yn Fferm Pen-banc.

3 5 9 | M A I 2 0 1 3 | Y T I N C E R

9

Cydymdeimlad

Cydymdeimlwn â Sarah ac Emyr
Evans, Megan ac Ifan, 18 Maesyrefail,
ar farwolaeth tad Sarah - Trefor
Humphreys, gynt o’r Borth, yn Ysbyty
Bron-glais ar 7 Ebrill.

Swydd newydd

Llongyfarchiadau i Meleri Jones,
Rhydyrysgaw, ar gael ei phenodi yn
Bennaeth Cynorthwyol Ysgol Gyfun
Gymraeg Llangynwyd, Maesteg.

Rhedwraig

Llongyfarchiadau i Bev Thomas, Garn
Wen, am redeg Marathon Llundain
mewn 5 awr 49 munud a 59 eiliad!

Urddo’n Llywydd

Dymuniadau Gorau i Mrs Mairwen
Jones a fydd yn cael ei hurddo’n Llywydd
Senana Cymanfa Bedyddwyr Caerfyrddin
a Cheredigion yng Nghyfarfodydd y
Gymanfa ym Mhen-parc ganol Mai ganol
Mai.

Genedigaethau

Llongyfarchiadau a dymuniadau gorau
i Ellen ac Iwan Hywel, Tre-garth, ar
enedigaeth efeilliaid ar Ebrill 23. Ganwyd
Cernyw Hywel a Gerallt Hywel, brodyr
i Elliw Hywel; dau ŵyr i Mair Davies,
Meurig Cottage.

Llongyfarchiadau i Bryan a Ceinwen
Jones, Bodorgan, ar ddod yn dad-cu a
mam-gu . Ganwyd mab ym Mron-glais
- Ianto Tomos Thomas i Iona a Rob
Thomas, Aberaeron ar 28 Ebrill. Brawd
bach i William, Ella a Lydia.

Llywydd

Llongyfarchiadau a dymuniadau gorau
i’r Parchg Wyn Rh. Morris, Berwynfa, ar
gael ei ethol yn Llywydd Sasiwn y De,
Eglwys Bresbyteraidd Cymru.

Croeso

Croeso a dymuniadau gorau i Alma a
Gordon Land sydd wedi symud o Ben-
llwyn i 26 Ger-y-llan.

Diolch

Dymuna Gwyneira Marshall ddiolch o
galon am y cardiau, blodau, galwadau
ffôn ac ymwelwyr a dderbyniodd
ar ôl llawdriniaeth yn yr ysbyty yn
ddiweddar.

Gwellhad buan

Dymunwn wellhad buan i Gwen
Griffiths, Brogynin Fach, sydd ar hyn
o bryd yn derbyn triniaeth yn Ysbyty
Treforys.

Dymuniadau gorau

Dymunwn yn dda i Tirion Lewis fydd yn
dilyn cwrs Cam wrth Gam sy’n rhoi cyfle
i fyfyrwyr ennill cymhwyster Diploma
Lefel 3 mewn Gofal, Dysgu a Datblygiad
Plant yn y gweithle. Bydd yn gwneud
blwyddyn o hyfforddiant yng Nghylch
Meithrin Trefeurig.

Cynhyrchu Doctor Who

Llongyfarchiadau i Brian Minchin,
River Mead, ar gael ei benodi yn
gynhyrchydd gweithredol newydd y
gyfres Doctor Who. Bydd yn gweithio
ar y cyd â Steve Moffat. Ymunodd
Brian ag Adran Ddrama BBC Cymru
Wales ym 2005, cyn cychwyn fel
golygydd sgriptiau ar ‘Belonging’ ac
wedyn Doctor Who. Yn y llun gwelir
Brian ar leoliad adeg ffilmio y gyfres
ddiweddaraf o Torchwood.

MADOG

Ar y teledu

Bu Erwyd Howells, Tŷ Capel Madog, yn
sgwrsio gyda Dewi Prysor am ddynion
hysbys ar y rhaglen ‘Darn bach o hanes’ yn
ddiweddar.

Beth, pwy, ble?

Oedfaon Madog
2.00
Mai
19 	 Bugail
26 	R W Jones

Mehefin
2 	 Bugail
9
16 	 Bugail
23 	 Eric Greene
30 	Christopher Prew

Llongyfarchiadau i Siân Mari Evans gafodd
gyntaf am lefaru Dosbarth Derbyn yn
Eisteddfod Gadeiriol Penrhyn-coch nos
Wener 26 Ebrill.

Lluniau: Arvid Parry-Jones

Brian Minchin

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

1 0

Cynhaliwyd Eisteddfod Gadeiriol Penrhyn-
coch yn Neuadd y Penrhyn nos Wener a
dydd Sadwrn 26-27 Ebrill.

Cafwyd cystadlu o safon uchel yng
nghyfarfod nos Wener - mae’n diolch yn
fawr i brifathro, staff , rhieni a disgyblion
Ysgol Penrhyn-coch am fod mor gefnogol yn
flynyddol. Yr arweinyddion oedd Gregory
Vearey-Roberts, Rhian Gareth, Cemlyn
Davies ac Emyr Pugh-Evans.

Beirniaid eleni oedd: Nos Wener: Cerdd:
Pete Leggett, Dolau; Llefaru: Catrin Mai,
Tal-y-bont. Cerdd: Ann Atkinson, Corwen;
Llên a llefaru: Mair Wyn, Brynaman.

Y cyfeilyddion oedd - nos Wener:
Heddwen Pugh-Evans, Y Borth; dydd
Sadwrn: Lowri Guy, Caerdydd.

Llywyddion eleni oedd - nos Wener: Glenys
Morgan; pnawn Sadwrn: Dafydd Sheppard
a nos Sadwrn: Ceris Jones, Waun-fawr. Mae
Glenys a Dafydd yn byw ac yn weithgar yn
y pentret, mae gan Ceris gysylltiadau â’r
petnref drwy deulu Llwyn Gronw. Soniodd
yn ei haraith mai ei mam-gu osododd carreg
sylfaen Neuadd y Penrhyn ym 1953.

Llongyfarchiadau i bawb a fu yn
llwyddiannus a diolch i bawb o bell ac agos
am gefnogi’r eisteddfod.

Bu cystadlu brwd am Dlws yr Ifanc - gâi
ei roi eleni am waith cerddorol. Daeth saith
cyfansoddiad i law a llongyfarchiadau i bob
un. Yn ôl Ann Atkinson, y beirniad, roedd yn
gystadleuaeth anodd i’w beirniadu oherwydd
y safon!

Gellir gweld y feirniadaeth lawn ar wefan
Trefeurig http://www.trefeurig.org/

Canmolodd y beirniad pob cyfansoddwr
ond yn arbennig Robin Goch am ‘Y Gymraeg’
oedd mor agos i’r brig. Ond enillydd eleni
oedd Pantycelyn gyda ‘Ymdeithgan y Werin’.
Diolchodd am gystadleuaeth mor rhagorol.

Roedd Ymdeithgan y Werin - (Pantycelyn)
yn gyfanwaith ar gyfer chwech allwedd /
piano trydanol a drwm.

“Dyma gyfansoddiad cyffrous tu hwnt.
Gyda’r dewis o amseriad 8/8 yn ddiddorol.

Mae’r ymdeithgan yn tyfu ac yn ehangu yn
effeithiol dros ben rhwng yr adrannau. Hefyd
mae’r cyfuniad o’r offerynnau a’r newid
amseriad yn creu cyffro. Mae’r strwythur
a’r daith yn bleserus iawn gyda defnydd o
harmonïau addas dros ben. Llongyfarchiadau.
Cyffrous iawn.”

Cyhoeddwyd enw’r enillydd - sef Eilir
Pryse o Ben-y-graig, Aberystwyth. Mae
Eilir yn wyneb cyfarwydd iawn i lwyfan
Eisteddfod Penrhyn-coch a dyma’r ail
waith iddo ennill Tlws yr Ifanc - enillodd y
Tlws pan roddwyd ef am waith cerddorol
gyntaf yn 2009 pan oedd yn ddisgybl yn
Ysgol Uwchradd Tregaron. Mae erbyn hyn
yn astudio Mathemateg ym Mhrifysgol
Aberystwyth. Cyfansoddodd y darn yn
wreiddiol fel rhan o waith cwrs lefel A
cerddoriaeth yn Ysgol Uwchradd Tregaron.
Mae’n ddiolchgar am yr arweiniad a’r
cymorth a roddwyd iddo. Llwyddodd i
ennill cystadleuaeth cyfansoddi Ffanffer
ar gyfer Eisteddfod Genedlaethol yr Urdd
yn Llanerchaeron yn 2010 pan glywyd
y ffanffer ym mhrif seremonïau yr ŵyl.
Mae’n adnabyddus drwy’r ardal am ei
ddoniau llefaru ond hefyd mae’n gerddor o
fri - yn aelod o Philomusica a Band chwyth
y Brifysgol ac yn gyn aelod o Gerddorfa’r
Tair Sir, Band Pres y Tair Sir, a Band Pres
Aberystwyth ar yr offerynnau taro. Mae
hefyd yn arweinydd Côr Pantycelyn ac fe’i
welwyd yn eu harwain yng Nghystadleuaeth
Côr Cymru eleni ynghyd â chanu gyda
Côr Ger-y-lli. Person prysur iawn.
Llongyfarchiadau mawr iddo am ei holl
orchestion.

Roedd y gadair yn wobr am gerdd heb fod
dros 50 o linellau ar y testun ‘Perthynas’.
Cafwyd 27 yn cystadlu eleni - mwy nac erioed
- siwr fod gweld y gadair hardd a wnaethpwyd
gan Gwmni MijMoj o Lanfairfechan ac
a roddwyd gan Dr Huw Martin Thomas,
Ger-y-llan, er cof am ei rieni - Martin a
Gwenda Thomas wedi denu cystadleuwyr.
Penderfynodd y beirniad mai eiddo Powys

oedd y gadair am gerdd Gwreiddiau a
phan safodd y bardd buddugol gwelwyd
mai’r enillydd oedd John Meurig Edwards,
Aberhonddu - a enillodd y llynedd hefyd.

Llongyfarchiadau hefyd i Dorothy Jones,
Llan-gwm - beirniaid llên a llefaru y llynedd.
Hi fydd yn derbyn Medal T.H. Parry Williams
eleni yn yr Eisteddfod Genedlaethol.

Eisteddfod Gadeiriol Penrhyn-Coch 2013

Llun: Arvid Parry-Jones

Arwen Exley yn ennill y wobr gyntaf unawd
blwyddyn 3-4 nos Wener

Parti Delyth - 1af yn y Parti Llefaru

Sioned Exley - 1af unawd ysgol uwchradd

Dafydd Sheppard - Llywydd pnawn Sadwrn

Gregory Roberts - 1af alaw werin agored

3 5 9 | M A I 2 0 1 3 | Y T I N C E R

1 1

Perthynas

Ciliodd hanner canrif
ers cefnu ar fro mebyd;
bro’r mawn a’r mynydd,
bro’r llynnoedd a’r llonyddwch,
bro’r nentydd a’r mudandod mwyn.

Dyma’r crochendy
lle mowldiwyd fy nghlai;
lle cefais gadernid yng ngwres ei dân,
cyn rhoi’r sglein terfynol
i’m llestr amrwd.

Minnau yn llathreiddrwydd ieuenctid
yn gadael,
ar antur wynebu’r byd.
Anfynych fu’r dychwelyd,
a llaciodd yr hualau
yn nhreigl y blynyddoedd.

Mewn coleg a dinas,
ambell blwc ar linynnau’r galon
yn dwyn i gof
ddyddiau ysgafnfryd
yr unigeddau digyffro,
a’r cyfoedion a ymddieithriodd.

Bwrw gwreiddiau
mewn bro alltud.
Er mwyned ei thir,
er hynawsed ei phobl,
llac yw’r cadwynau
a’m hangorant i’w daear.
Estron yw’r iaith,
ac amhersain ei hacenion.
A’r cymdogion prin eu sgwrs
sy’n cadw’r pellter parchus.

Ar daith atgofus
i’r henfro,
dieithr yw’r wynebau
ar stryd y pentref,
a chladdwyd yr iaith
ym meddrodau’r plwy’.

Ond caf eto ymgolli
yng nghofleidiad y bryniau,
a chusan croeso’r awel ar fy ngrudd.
Bydd dŵr y nant drachefn
yn sibrwd ei gyfarchiad,
ac ar lwybrau maboed
caf deimlo eilwaith
rym y perthyn.

Powys: John Meurig Edwards, Aberhonddi

Cerdd sy’n olrhain yn gelfydd berthynas y bardd â’i
henfro. Hoffais yn fawr gynildeb y mynegiant celfydd a’r
diweddglo cynhwysfawr. Mair Wyn (Beirniad)

Tyrd, gad inni swatio
Am ychydig,
Cyn cau’r llenni
Ar ddagrau’r dydd.
Swatio a chofio.....

Caeau’r ddôl,
Ar ddydd cynhaeaf,
Fel cwrlid aur
Rhwng gwnïad clos
O gloddiau terfyn.
Y plant yn gewri’r gowlas,
A bywyd yn braf.

Y don yn torri
Ar Gaer Arianrhod
A sgert yr Eifl
Yn gwlychu’r godrau
Yn nŵr yr heli.

Mynyddoedd Wiclo
Yn y pellter
Yn ein hudo
I Erin
Hyd lwybr machlud.

Wel’di,
Mae’r ddraenen wen
Yn bwrw’i chonffeti,
A pherthi’r rhos
Yn drwm gan wyddfid.
Awelono’r Lôn Wen
yn cosi’r gwrychoedd,
A’r haul
Yn mwytho’r tonnau.

Tyrd,
Trysora’r llun
Cyn cau’r llenni
Yn araf,
Araf bach.

Mona Thomas, Pen-y-groes, Gwynedd

Y Ddannoedd

O ddyn! Trychineb yw’r ddannoedd – y poen
		 Yn pannu fel nadroedd,
	 Blin a chythryblus pob bloedd
	 Udo a wnes am hydoedd.

Y Parchg Judith Morris

Gyda’r hwyr

(pâr priod, y noson olaf cyn mynd i gartref henoed)

Cy
nn

yr
ch

 E
is

te
dd

fo
d

Ga
de

ir
io

l P
en

rh
yn

-C
oc

h
20

13
Cystadleuaeth y Gadair Telyneg

Englyn digri

Dafydd Sheppard - Llywydd pnawn Sadwrn

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

1 2

Dychwelyd at Golff
Cynnig Aelodaeth

7 mis am bris 6 mis
Ar gael o Fehefin 1af

Mae’r cynnig ar agor i aelodau newydd, neu i
gyn-aelodau o Glwb Golff Borth ac Ynyslas

a oedd yn aelodau cyn 2012.
Mae hwn yn gynnig aelodaeth categori A.

e-bost: secretary@borthgolf.co.uk Ffôn: 01970 871 202

Mae’r cynnig

hefyd yn cynnwys

rownd o golff am

ddim mewn 7 o

gyrsiau safonol

dros Gymru.

@BorthYnyslasGC

golf_cymraeg.indd 1 09/05/2013 20:35

Ymwelwch â’n stondin yn Eisteddfod yr Urdd i ddarganfod diwrnod allan gwych.

Mae antur yn aros amdanoch…
Dewch i ddarganfod traethau ysblennydd, teithiau cerdded hyfryd
a rhaglen weithgareddau yn llawn cyffro. Neu ymwelwch ag un o’n
hatyniadau gwych i’r teulu cyfan: teithiwch yn ôl mewn amser a
darganfod eich rhyfelwr mewnol yng Nghastell Henllys, ymunwch
â’r hwyl ganoloesol yng Nghastell Caeriw, neu manteisiwch ar gyfle
i fod yn artist yn Oriel y Parc.
Cewch fwy o wybodaeth ar www.arfordirpenfro.org.uk.

3 5 9 | M A I 2 0 1 3 | Y T I N C E R

1 3

Cyngor Cymuned Tirymynach
Cyfarfu’r Cyngor uchod ar nos Iau 25
Ebrill yn Neuadd Rhydypennau o dan
gadeiryddiaeth y Cyng. Heulwen Morgan.
Bydd y cyfarfod nesaf ar 30 Mai am
7.30, yn y neuadd a hwn fydd y Cyfarfod
Blynyddol. Anogir y trethdalwyr lleol i
fod yn bresennol, ac i godi unrhyw fater o
ddiddordeb iddynt yn yr ardal.

Diolchwyd i’r Cynghorwyr Gwynant
Phillips a Harry Petche am eu gwaith
dros y cyngor am nifer o flynyddoedd,
mae’r ddau wedi ymddiswyddo ers y
cyfarfod cynt. Gan fod hawl gan y cyngor
i gyfethol aelodau, fe wnaed hynny yng
nghyfarfod Mawrth, ac mae’r ddwy a
enwyd wedi derbyn y swyddi. Byddant yn
cael eu croesawu yn y cyfarfod nesaf. Y
ddwy yw Meinir Jones o ystad Cae Rhos, a
Ann Lydia Davies o ystad Cae’r Odyn.

Ar awgrym y Cyng. Sian Jones,
Caergywydd penderfynwyd cefnogi
yr enw Cain Fallen ar yr ystad newydd
yng nghae Caergywydd. Argymellir i’r

enw gael ei dderbyn gan y Cyngor Sir a’r
datblygwyr.

Parthed y gorlifiad dŵr o gae chwarae
Tregerddan, adroddodd y Cyng. Paul
Hinge iddo ef a’r Cyng. Vernon Jones
gyfarfod â chynrhychiolydd o Brifysgol
Aberystwyth y diwrnod cynt, addawodd
ef, sef Mr Huw Williams y byddai’r gwaith
o draenio’r tir yn cychwyn gynted ag y
byddai’r tywydd yn caniatau.

Daeth cynrychiolydd cwmni offer
chwarae o Wrecsam i gyfarfod â’r clerc
parthed offer i faes chwarae Bryncastell,
ond roedd eu cyfarpar yn llawer rhy fach.
Disgwylir cynrhychiolydd o gwmni ym
Methesda i alw heibio’n fuan.

Mae’r meinciau newydd yn y broses o
gael eu gosod, dwy ger Tregerddan, (un
gyferbyn â Swyddfa’r Post), y llall ger
Ysgol Rhydypennau (gyferbyn â Llysafan).
Adroddodd y clerc mai Rheidol Garden
Services (Capel Bangor) fydd yn gyfrifol
am dorri porfeydd y Cyngor eleni.

Yn ei adroddiad misol dywedodd y
Cyng. Paul Hinge, y bydd y blwch postio
yn dychwelyd i le cyfleus yn fuan ym
Mlaenddôl. Bydd hefyd yn ymgyrchu i
gael arwyddion mwy o faint yn cymell
pobl i beidio mynd a chŵn i faes chwarae
Tregerddan.

Mae nifer o enghreifftiau o fandaliaeth
wedi digwydd yn yr ardal yn ddiweddar.
Ffenestri yn cael eu malu yng Nghapel
Noddfa, poteli yn cael eu torri wrth y
siglenni ym maes chwarae Tregerddan, a
fflodiart wedi ei thynnu ymaith ar yr afon
Ceiro, ar ffin dwy fferm. Mae heddwas
y gymuned yn gwneud ymchwiliadau ar
hyn o bryd.

Doedd yna ddim ceisiadau cynllunio
gerbron y cyngor, nag adroddiadau am
geisiadau blaenorol. Mae’n ymddangos
bod ddiffygion a phroblem Dŵr Cymru
ynglŷn â’r garthffosiaeth leol yn cael
dylanwad andwyol ar unrhyw ddatblygiad
yn yr ardal.

Ysgol Penweddig Llongyfarchiadau i’r disgyblion am ganlyniadau ardderchog yn
Eisteddfod Sir yr Urdd 2013. Bydd yr enillwyr yn mynd ymlaen i
Eisteddfod Genedlaethol yr Urdd Sir Benfro ar ddiwedd mis Mai.

2il yn y Parti Bechgyn Bl. 7, 8 & 9 ac yn cael mynd drwodd i
Foncath: Rhes gefn; Bryn Griffiths, Caredig ap Tomos, Gwion
Morgan-Jones a Siôn Hurford. Rhes flaen; James Michael, Owain
Gruffydd, Wil Rees, Jordan Jones, Geraint Howard a Sam Ebenezer
(arweinydd)

Seren Wyn Jenkins – 1af yn y Gystadleuaeth Creu Arteffact Bl. 7 & 8
a Dylunio a Thechnoleg Bl. 7 & 8:
Sioned Exley – 1af yn y Gystadleuaeth Gemwaith Bl. 7 & 8. = y ddwy
o Benrhyn-coch

1af yn yr Ensemble 15-25 oed: Chwith i dde; Daniel Thomas, Rhun
Penri, Sion Hughes, Aled Skym, Erwan Izri, David Michael, Gethin
Thomas, Robin Tomos, Gwern Penri, Carwyn Hughes ac Iestyn Evans Mwy o luniau t20

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

1 4

BOW STREET

Oedfaon y Garn 10.00 a 5.00
http://www.capelygarn.org/
Mai
19 	Bugail Oedfa Cymorth Cristnogol
	 am 10.30 o’r gloch dan arweiniad
	 y Bugail. Cinio Bara a Chaws i
	 ddilyn Oedfa gymun am 5 o’r gloch
26 	R W Jones

Mehefin
2 	 Noddfa Bugail
9 	 W.J. Edwards
16 	Bugail
23 	Eric Greene
30 	Christopher Prew

Noddfa
Mai
19 	Uno yng Nghapel y Garn am 10.30
	 ar gyfer Oedfa Cymorth Cristnogol.
26	 Oedfa am 5.00. Gweinidog.

Mehefin
2	 10.00 Gweinidog
9	 2.00 Gweinidog
16	 Undebol yn Soar am 10.00
23	 10.00 Trefn Lleol
30	 5.00 Gweinidog

Dysgwraig lwyddiannus

Mewn gweithdy a gynhaliodd Cyngor Sir
Ceredigion yn ddiweddar ar ganlyniadau
Cyfrifiad 2011 yn Abereron roedd yna
bedwar oedd wedi dysgu’r Gymraeg ar
banel yn trafod eu profiadau. Un ohonynyt
oedd Jackie Wilmington sy’n byw yn y
Garreg Wen, Bow Street.

Ganwyd a magwyd Jackie yn Nyfnaint.
Daeth ei gwaith fel milfeddyg a hi i weithio
i Ruthun ac yn y 1990au symudodd i’r
labordy ar y Buarth sydd gan DEFRA.

Teimlai ei bod yn beth od nad oedd y
llywodraeth yn cynnig unrhyw gymorth
nac anogaeth i’w staff ddysgu Cymraeg er
mai Cymraeg oedd iaith mwyafrif mawr y
ffermwyr.

Dechreuodd ddysgu Cymraeg gyda
Felicity Roberts dros ugain mlynedd yn
ôl. Yr oedd wedi gwneud rhyw ychydig
yng nghyffiniau Rhuthun cyn dod at
Felicity fyddai’n dweud ei bod ymysg rhai
o’i llwyddiannau mwyaf. Fe fynychodd y
dosbarthiadau yn ddi-dor gan symud o
un lefel i’r llall a phasio arholiadau i brofi
hynny. Y llynedd - wedi bod yn astudio
gydag eraill yn yr un dosbarth â hi ar gyfer
arholiadau Gorsedd y Beirdd - fe gafodd
ei derbyn yn aelod llawn. Yn ogystal â
hyn gwnaeth ddau fodiwl CBAC ar lefel
‘Hyfedredd’ sef ‘Ysgrifennu Graenus’ a
‘Gwneud Cyflwyniad’ Nid arholiadau
arbennig i ddysgwyr yw’r rhain ond rhai ar
gyfer unrhyw siaradwyr Cymraeg. Cafodd
Jackie farciau uchel iawn ynddynt. Y
mae yn dal i fynychu dosbarthiadau gyda
Felicity ac yn aelod o ddosbarth ‘Gloywi
Sgwrs ac Ysgrifen’ ers rhai blynyddoedd.
Eleni bydd yn gwneud modiwl arall ar lefel
‘Hyfedredd’, sef ‘Crynhoi a Gwerthuso’.

 Mae Jackie bellach yn medi ffrwyth
ei hymdrechion a’i llafur caled drwy fod
wrth ei bodd yn gallu ymuno’n llawn
yng ngweithgareddau sawl cymdeithas
Gymraeg, megis Cymdeithas y Penrhyn,
Penrhyn-coch a Chymdeithas Edward
Llwyd. Mae hefyd bellach yn un sydd
yn gallu rhoi arweiniad mewn clwb
darllen i ddysgwyr, a gynhelir yn nhref
Aberystwyth, yn ogystal â bod yn un
sydd yn cadw trefn ar bethau yn y bore
coffi , a elwir erbyn hyn yn ‘Glwb C’

 Fel Cadeirydd a swyddog gyda mudiad
Cyd, bu Felicity a Jaci Taylor, Trefnydd
y mudiad yn arbrofi am flynyddoedd
gyda gwahanol ffyrdd o ddwyn Cymry
Cymraeg a dysgwyr at ei gilydd i siarad
yn Gymraeg. Fe sylweddolwyd mai’r
ffordd fwyaf effeithiol a chyson oedd cael
rota o siaradwyr Cymraeg rhugl i ddod i
mewn i sgwrsio â’r dysgwyr am hanner
awr ar ddiwedd y wers. Ann Jones a’i
diweddar ŵr Gwyn, Llys Maelgwyn Bow
Street fu hoelion wyth rhoi’r cynllun hwn
ar waith i ni, gan drefnu rota o gannoedd
o siaradwyr Cymraeg rhugl i ddod i
mewn i ddosbarthiadau. Bydd llawer yn
cofio fel y byddai Ann yn gwneud yn siŵr
y byddent yn cofio eu bod ar y rota ac
yn ymddangos yn y lle iawn ar yr adeg

iawn, a Gwyn yntau yn dawel yn y gegin
yn paratoi paneidiau te di-ri, i Ann fynd
â hwy i mewn i’r dosbarth yn ystod y
sesiynau sgwrsio. Anrhydeddwyd Ann
drwy iddi gael ei derbyn i’r Orsedd am ei
rhan yn y gwaith diflino hwn

 Cychwynnwyd y bore coffi a gynhelir
yn yr oruwchystafell yn yr ‘Home Café’
fel sesiwn hanner awr o sgwrsio ar
ddiwedd dosbarth safon uwch a gynhaliai
Felicity o leiaf ugain mlynedd yn ôl. Aeth
o nerth i nerth ac am flynyddoedd fe’i
cynhaliwyd yn strategol ar ddiwedd un
dosbarth, a hanner awr cyn dechrau un
arall, ac yr oedd ei fynychu yn rhan o’r
dosbarth a’r broses ddysgu. Fe y mae hi
ar hyn o bryd y mae yn rhan greiddiol
o’r dosbarth ‘Gloywi Sgwrs ac Ysgrifen’
a gynhelir ar fore Iau, dan nawdd
Canolfan Cymraeg i Oedolion Prifysgol
Aberystwyth.

Capel Noddfa

Cynhaliwyd gwasanaeth arbennig ar fore
Sul 21 Ebrill yng nghapel Noddfa, Bow
Street, dan ofal Gareth William Jones. Yn
wahanol i’r arfer, daeth y gynulleidfa a’r
plant i’r festri ar ddechrau’r gwasanaeth
i gael paned a sgwrs, yn hytrach nag ar
y diwedd. Rhoddodd Gareth anerchiad
hyfryd i’r plant, a darllenwyd dameg
y Mab Afradlon gan Jane Jones,
Llangorwen. Aeth yr oedolion i’r capel,
a chafodd y plant dasgau i’w cwblhau
– gan gynnwys tynnu lluniau o bethau
hyfryd ein byd megis sêr a chreaduriaid
y môr. Cafodd y plant gyfle, ar ddiwedd y
gwasanaeth, i ddangos eu gwaith lliwgar
i bawb oedd yn y capel. Diolch i bawb fu
ynghlwm â’r trefniadau mewn unrhyw
ffordd, a gobeithio bydd modd cynnal
oedfa debyg yn fuan iawn.

Genedigaeth

Llongyfarchiadau mawr i Aled a Tessa
Evans, Y Sblot, Caerdydd, ar enedigaeth
Martha ddiwedd mis Mawrth. Mae
Martha yn chwaer fach i Osian, yn nith i
Elen a Ffion, ac yn wyres i Eiry a David
Evans, Maes Afallen (Tŷ Capel y Garn,
gynt). Dymuniadau gorau i’r teulu i gyd.

Genedigaeth

Llongyfarchiadau i Carwyn a Lyndsey
Hughes Jones, Maes Awelon, Pen-y-garn

Jackie Wilmington a Felicity Roberts yn yr
Eisteddfod, wedi i Jackie gael ei derbyn i’r
Orsedd

3 5 9 | M A I 2 0 1 3 | Y T I N C E R

1 5

ar enedigaeth merch fach - Maddison
Leigh Jones ar 28 Ebrill, chwaer i Jordan
a Benjamin a wyres i Elizabeth Lloyd-
Jones, Maes Ceiro.

Merched y Wawr

I ddathlu Gŵyl Ddewi eleni gwahoddwyd
canghennau Penrhyn-coch ac
Aberystwyth i ymuno â ni, nos Lun,
Mawrth 11eg. Braf oedd gweld cymaint
wedi troi allan ar noson mor aeafol.
Croesawyd pawb gan ein Llywydd, Mrs
Brenda Jones, ac yna fe gyflwynodd ein
gŵr gwadd am y noson, sef Mr Donald
Morgan, Blodau’r Bedol, Llanrhystud. Fe
gafwyd noson ddiddorol dros ben, gyda
Donald, yn ei ffordd hamddenol a llawn
hiwmor, yn dangos i ni sut i osod blodau.
Gwnaed pedwar trefniant hollol wahanol
i’w gilydd, ac ar noson mor oer, hyfryd
oedd gweld dail a blodau’r Gwanwyn.
Roedd y trefniadau i gyd o safon uchel.
Rhoddwyd y blodau, ar ddiwedd y
noson i enillwyr y raffl. Diolchwyd yn
gynnes iawn i Donald gan Brenda. Yna
croesawyd pawb at y byrddau. Roedd y
lluniaeth wedi ei baratoi gan y Pwyllgor
a braf oedd cael sgwrsio a chymdeithasu
â’n gilydd. Talwyd y diolchiadau ar ran
cangen Penrhyn-coch gan Mrs Mair
Evans a Mrs Megan Jones o gangen
Aberystwyth.

Helfa Drysor oedd wedi ei drefnu ar

ein cyfer, nos Lun, Ebrill 8fed. Siomedig
oedd y nifer a gefnogodd (doedd e
ddim mor oer a hynny!) ond barn y
rhai a gymerodd ran oedd, ei bod yn
noson hwyliog dros ben. Ein tasg oedd
chwilio trwy strydoedd Aberystwyth a’r
castell am atebion i gliwiau a roddwyd
i ni. Cafwyd cryn ddyfalu a chrafu pen
a chwerthin dro ambell un e.e. SSH
CAROL!

Agorwyd ein llygaid at ‘blac’ neu cofeb
nad oeddem wedi sylwi arno o’r blaen
a dysgwyd llawer am y dref. Braf oedd
cyrraedd Baravin am goffi a sgwrs a chael
yr atebion cywir i’r cliwiau.

Diolchwyd i Mary a Rhys Thomas am
drefnu noson mor ddiddorol.

Genedigaeth

Llongyfarchiadau i Mark a Nia, 77
Bryncastell ar enedigaeth merch fach ar
Ebrill 24ain, chwaer fach i Taylor.

Diolch

Dymuna Jade, chwaer Nia, ddiolch i bawb
am eu consyrn a’u caredigrwydd tuag
ati, ar ôl y ddamwain a gafodd yn y pwll
nofio, ddiwedd mis Mawrth.

Eisteddfodol

Llongyfarchiadau i Vernon a Dilys
Baker Jones, Gaerwen, am ennill
yng nghystadlaethau llenyddol
Eisteddfod Teulu James Pantyfedwen,
Pontrhydfendigaid ddechrau Mai.
Daeth Vernon yn gyntaf ar y soned a’r
delyneg ac yn drydydd ar y gyfres o chwe
cwpled a daeth Dilys yn drydydd yng
nghystadleuaeth yr emyn.

Cydymdeimlad

Cydymdeimlwn â Alan Wynne ac
Ann Jones, a’r teulu, Trem y ddôl, ar
farwolaeth Rhodri yn dawel yn ei
gartref yng Nghaerdydd ddiwedd Ebrill.
Cynhaliwyd dathliad o’i fywyd yng
Nghapel Y Garn ar Fai 10fed. Derbyniwyd
rhoddion tuag at ‘Adran Ddrama Ysgol
Glantaf’ trwy law C. Trefor Evans.

Newid Aelwyd

Yr ydym yn dymuno pob dymuniad da i Mrs
Kitty Evans, Tan-y-Foel, Y Lôn Groes,wrth

GOGINAN
Wyres Newydd

Llongyfarchiadau i Morfudd a Mike Ingram,
Llygad y Glyn, ar enedigaeth eu hwyres
Anwen Mair ar y degfed ar hugain o Ebrill.

ABER-FFRWD A
CHWMRHEIDOL

Pen blwydd arbennig

Dymuniadau gorau i John Lewis,
Dolgamlyn, a fydd yn dathlu pen blwydd
arbennig ddiwedd mis Mai.

Dymuniadau gorau

Llongyfarchiadau i Gerwyn Ellis, Hywelfan,
ac Eurgain James, Bronnant, ar eu priodas
a croeso mawr i Eurgain i ddod i fyw yn eu
cartref newydd yn y Cwm.

Amrywiaeth eang o
lyfrau, cardiau,cerddoriaeth

ac anrhegion Cymraeg.

Croesawir archebion gan unigolion
ac ysgolion

13 Stryd y Bont
Aberystwyth

01970 626200

Capel Noddfa

iddi fudo i gyffiniau Llanfarian er mwyn
bod yn agosach at Llinos à r teulu. Yn yr
un modd yr ydym yn dymunò n dda i Harri
a Janice Petche, Maesafallen, wrth iddynt
symud i ardal y Tymbl. Cydymdeimlwn
hefyd â Janice ar farwolaeth ei thad - Harold
Evans - yn Aberystwyth.

Ar Wella

Mae`n dda deall fod Mrs Maria Owen,
Swyddfà r Post, yn gwellà n raddol ar ôl
gorfod treulio cyfnod byr yn yr ysbyty yn
ddiweddar.

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

1 6

ytincer@googlemail.com

SWYDDFA’R POST
BOW STREET

NWYDDAU
MELYSION

CYLCHGRONAU
CARDIAU CYFARCH
PAPURAU DYDDIOL

A’R SUL

JOHN A MARIA OWEN

Gwaith Bricio

Adeiladau newydd,
Estyniadau,

Gwaith Carreg,
Patios

R+R

Rhod: 07815121238
Rich: 07709770473

GWASANAETH

TEIPIO
GWAITH PRYDLON A CHYWIR

PRISIAU CYSTADLEUOL
PROSESYDD GEIRIAU

PRINTYDD LLIW

IONA BAILEY

01974 831580

PEN-Y-BRYN
SWYDDFFYNNON
YSTRAD MEURIG

Gellimanwydd, Talybont,
Ceredigion SY24 5HJ

helen.iwan@btinternet.com

Iwan Jones
Gwasanaethau Pensaerniol

Cynlluniau ar gyfer adeiladau newydd,
estyniadau ac addasiadau

01970 832760

• C21 yn Morlan (7.30, 22 Mai)

• Bwrw Bol (7.30, 12 Mehefin)

• Taith Gerdded Flynyddol Morlan
(10 Gorffennaf): yr ydym yn mentro
y tu allan i Aberystwyth ar gyfer ein
Taith Gerdded eleni. Bydd y daith yn

mynd ar hyd llwybrau hen goedlannau
gan gynnwys Llwybr Llên Llanfihangel

Genau’r Glyn.

Manylion llawn ar wefan Morlan:
www.morlan.org.uk

CROESO CYNNES I BAWB!
Morlan, Morfa Mawr, Aberystwyth

SY23 2HH
01970-617996; morlan.aber@gmail.com

Eirian Reynolds,
Tech. S.P.

AROLYGON DIOGELWCH
ASESIADAU PERYGLON

ARCHWILIADAU
DAMWEINIAU

HYFFORDDIANT
GWASANAETH CYFLAWN

I GADW CHI A’CH
GWEITHLU YN DDIOGEL

GWASANAETH
IECHYD

A DIOGELWCH

01970 820124
07709 505741

Cyngor Cymuned Trefeurig
Cyfarfu’r Cyngor nos Fawrth, 19 Mawrth
2013, yn Neuadd y Penrhyn, Penrhyn-
coch gyda’r Cadeirydd, Edwina Davies,
yn y gadair. Roedd Trefor Davies, Mel
Evans, Shân James, Daniel Jones, Tegwyn
Lewis, Dai Rees Morgan, Gwenan
Price, Jeff Pyne ac Eirian Reynolds yn
bresennol ynghyd â’r Cynghorydd Sir,
Dai Mason. Nid oedd y Clerc yn gallu
bod yn bresennol oherwydd anhwylder
ac fe gytunodd Eirian Reynolds i gymryd
y cofnodion. Anfonodd y cyfarfod ei
ddymuniadau gorau i’r Clerc.

Croesawyd PC Hefin Jones o Heddlu
Dyfed-Powys i’r cyfarfod i drafod
trafnidiaeth ger Ysgol Penrhyn-coch gan
fod plentyn bron wedi cael anaf difrifol
yno’n ddiweddar. Dywedodd fod rhieni yn
parcio ar y gyffordd i’r Clwb Pêl-droed, a
bod hynny’n rhwystro gyrwyr rhag gweld
yn eglur. Roedd yr heddlu a Phrifathro’r
Ysgol wedi anfon llythyr ar y cyd at y
rhieni yn gofyn iddynt barcio ym maes
parcio’r Clwb fel y byddai’r ffordd yn glir.
Roedd cyflymder y traffig ar adegau yn
gallu bod yn broblem hefyd, ond fe ellid
rheoli hynny pan oedd yr heddlu’n gallu

bod yn bresennol. Fe fyddai’r heddlu yn
trafod hefyd gydag Adran Priffyrdd y
Cyngor Sir i weld a ellid cymryd camau
pellach i ddelio â’r sefyllfa. Diolchodd y
Cadeirydd i’r heddwas am ei bresenoldeb.

Materion yn codi o’r cofnodion: roedd
y Clerc wedi cysylltu â’r Cyngor Sir am
y materion oedd yn codi o gyfarfod mis
Chwefror, ond nid oedd fawr i’w adrodd.
Ni chafwyd unrhyw wybodaeth bellach
am y garafan ger Penyberth.

Gohebiaeth; daethai cais oddi wrth
Grŵp Datblygu Ysgol Trefeurig am
gymorth i dalu rhent yr Ysgol hyd at 8
Rhagfyr, a chytunwyd i gyfrannu £250.

Taliadau: cymeradwywyd taliadau ar
gyfer cynnal a chadw hysbysfyrddau,
glanhau y cabanau bysiau, trwsio map y
pentref, aelod yn mynychu un o gyrsiau
Un Llais Cymru ac aelodaeth blynyddol
Un Llais Cymru.

Cynllunio: cais i godi adeilad menter
wledig ger Ffordd y Garth, Penrhyn-coch
– dim gwrthwynebiad.

Adroddiadau ar gyfarfodydd a
fynychwyd: roedd Mel Evans wedi bod
ar gwrs am gynllunio o dan nawdd Un

Llais Cymru’n ddiweddar. Roedd Mel
Evans a’r Cynghorydd Sir wedi cwrdd â
thirfesurydd y Cyngor Sir i drafod llefydd
pasio ar Ffordd Salem; byddai’r CS yn
paratoi cynlluniau. Roedd y Cadeirydd
a Gwenan Price wedi bod yn y seremoni
pan roddwyd Rhyddid y Sir i Matthew
Wilson am ei ddewrder wrth wasanaethu
yn Afghanistan.

Unrhyw faterion eraill: dywedodd y
Cadeirydd fod rhai aelodau o’r cyhoedd
wedi holi am bresenoldeb y Cynghorydd
Sir pan oedd materion cyllid yn cael
eu trafod. Roedd y Cadeirydd wedi
egluro ei bod o fantais i’r Cyngor fod
y Cynghorydd Sir yn bresennol yn y
cyfarfodydd gan ei fod yn gallu taflu
goleuni ar sawl mater a drafodid, ond
gan nad oedd yn aelod o’r Cyngor, nid
oedd ganddo bleidlais ac nid oedd yn
gallu cyfrannu i’r trafodaethau heb i’r
Cadeirydd ofyn iddo wneud hynny. Fe
godwyd nifer o faterion ynglŷn â chyflwr
y ffyrdd, gadael ysbwriel ger ochr ffyrdd,
a baw cŵn ar y ffyrdd yn ardaloedd
gwledig y gymuned gan bedwar o’r
cynghorwyr.

3 5 9 | M A I 2 0 1 3 | Y T I N C E R

1 7

Man dechrau: Gyferbyn â Fferm Brynllys
Map: OS Explorer 213. GR 619888.
Pellter: 3.5 milltir hawdd.

Taith gerdded y mis
Brynllys ag Eglwys y Borth

Ymlaen i’r chwith dros y bontbren ac i’r dde ar hyd y llwybr nes
cyrraedd Ynys Fergi (Animalarium). I’r chwith o’r adeiladau a’r tŷ ac ar
hyd y feidr a chyrraedd Eglwys y Borth. Trwy’r iet ac ymlaen ar hyd
y llwybr nes cyrraedd yr afon Leri a’r bontbren. Ewch yn syth ymlaen
o’r bontbren i gyrraedd y ffordd a throi i’r chwith nes cyrraedd Fferm
Pantydwn. Ewch drwy iet ar y dde ar ôl yr adeiladau ac ymlaen a throi
ychydig i’r dde lle gwelwch iet o’ch blaen ac anelu am Penywern. Ar ôl
cyrraedd y ffordd troi i’r dde a dilyn y ffordd ‘nôl i Brynllys.

Rees Thomas

Ar agor saith niwrnod yr wythnos Mehefin, Gorffennaf, Awst a Medi
(fel arall, ar gau ar ddydd Llun)

Siop Treasures, Tlysau a gemwaith (yn cynnwys dylunwyr Cymreig),
scarffiau a chyfwisgoedd priodasol.

Gwasanaeth enwai tai ar lechen a llwyau caru. Deunyddiau gwnio,
yn cynnwys offer DMC, Anchor, Heritage, Derwentwater ac eraill.

Ffôn: 01970 820122

COFFI BOREUOL
BYRBRYDAU POETH NEU OER
CINIO
TE PRYNHAWN
CREFFTAU AC ANRHEGION

Yn dilyn ymholiadau gan Network Rail mae Cyngor Sir
Ceredigion yn cynnig dargyfeiriad i’r llwybr troed yma. Y
bwriad ydyw lleihau nifer y croesfannau ar hyd y rheilffordd
er mwyn gostwng atebolrwydd Network Rail a chreu llwybr
sy’n fwy diogel i’r cyhoedd. Lleolwyd y groesfan yn Aberceiro
ar dro yn y rheilffordd sydd yn ei gwneud yn anodd i bobl weld
y trenau yn mynd a dod. Mae hyn yn fwy perthnasol ar hyn o
bryd gan fod yna drafodaeth ynglŷn â ehangu’r gwasanaeth
ar y rheilffordd i drên bob awr rhwng Aberystwyth a
Machynlleth.

Bydd y llwybr arfaethedig yn un cadarn wedi ei adeiladu o
garreg, o raddiant hawdd a bydd yn rhydd o anifeiliaid fferm.
Bydd yn dilyn ochr y rheilffordd tuag at y groesfan ger Maes
Ceiro, cyn croesi i ymuno gyda’r llwybr i fyny i Ruel Uchaf ac
ymlaen i’r rhwydwaith ehangach o lwybrau.

Gwelir y llwybr presennol ar y map wedi ei farcio mewn
llinell ddu drwchus ddi-dor (A-B-C-D-E)

Mae’r llwybr arfaethedig mewn llinell ddu drwchus doredig
(E-F).

Dim ond cynnig ydyw yr uchod ar hyn o bryd - mae llawer
yn dibynnu a fydd Network Rail yn ariannu’r gwaith a hefyd
ar ymateb y trigolion lleol. Os ydych am fwy o fanylion, am
drafod y mater ymhellach neu roi eich ymateb i’r cynnig
gellwch gysylltu â Eifion Jones yng Nghyngor Sir Ceredigion
yn Aberaeron - ffôn 01545 572 315
Eifion.Jones@ceredigion.gov.uk.

Dargyfeirio arfaethedig
i ran o Lwybr Troed

5/10 Aberceiro,
Bow Street 2013

GWASANAETH
GARDDIO
MYNACH

Torri Porfa, Torri

Gwrych a Strimmio,
Disgownt i

Bensiynwyr.

Ffôn 01974 261758
07792457816

(Nid oes yr un gwaith yn ormod)

Cofiwch
gysylltu â ni

ytincer@
googlemail.

com

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

1 8

Un o’r materion cyntaf
i mi godi yn y Cynulliad
ar ôl dychwelyd o
doriad y Pasg oedd
herio penderfyniad
gwarthus Amazon i
wrthod gwerthu llyfrau
Cymraeg yn electronig
ar Kindle. Mae hyn yn gwbl ymarferol i
wneud ac mae cwmni cyhoeddi’r Lolfa, a
siŵr o fod eraill, yn awyddus i werthu yn
electronig. Gofynnais i’r Gweinidog dros
Ddiwylliant a Chwaraeon, John Griffiths
AC am ddatganiad ar y camau y bydd
yn ei gymryd i fynd mewn i drafodaeth
gyda chwmnïau sy’n gwerthu llyfrau
yn electroneg ynghylch eu cyfrifoldeb i
gynnwys gwerthu llyfrau Cymraeg yn
electroneg ac yn fyd-eang. Yn ddiweddar,
mae miloedd o bobl wedi arwyddo deiseb
yn galw ar Amazon i ganiatáu cyhoeddi
e-lyfrau Cymraeg ar y Kindle. Mae
mwymwy o bobol yn prynu llyfrau yn
electronig erbyn hyn, ac mae’n bwysig
fod yna ddewis llyfrau Cymraeg ar y
cyfrwng yma. Wrth gwrs, fe rydyn ni’n
ffodus yng Ngheredigion fod gennym
nifer o siopau lleol sy’n gwerthu ystod
dda o lyfrau Cymraeg.

Mae sector elusennol a gwirfoddol
Ceredigion wedi cael sawl ergyd yn
ddiweddar. Yn gyntaf, Ffagl Gobaith ac
yn y mis yma, Rhoserchan a phafiliwn
Bont. Mae’r dirwasgiad a’r toriadau yn
bwrw pob sector.

Newyddion trist oedd clywed fod
Rhoserchan, Canolfan adsefydlu cyffuriau
ag alcohol ger Aberystwyth wedi cau. Fe
weithiodd y cyfarwyddwyr yn gweithio’n
galed iawn i wneud Rhoserchan yn
gynaliadwy. Yr wyf yn gobeithio nad yw
popeth wedi ei golli a byddaf yn gweithio
gydag unrhywun sydd â diddordeb i weld
a yw’n bosibl i atgyfodi’r ganolfan breswyl
yn Rhoserchan. Teimlaf yn gryf fod angen
canolfan o’r fath o hyd.

Trist hefyd oedd clywed fod y drysau
wedi cau ar Bafiliwn Bontrhydfendigaid
am y tro. Mae’r pafiliwn wedi bod yn
gaffaeliad aruthrol ers iddo agor sawl
degawd yn ôl yn enwedig ers iddo gael ei
ailadeiladu yn y blynyddoedd diwethaf.
Fel eraill, rwyf wedi mwynhau llawer
o ddigwyddiadau yno a dwi’n mawr
obeithio y daw eraill i ail-agor y drysau
cyn hir.

O’r Cynulliad
- Elin Jones

TREFEURIG

Cymdeithas Trefeurig 60+

Cynhaliwyd cyfarfod dan nawdd
Cymdeithas Trefeurig 60+ dydd Sadwrn
27 Ebrill yn Neuadd yr Eglwys Penrhyn-
coch ar achlysur ymddeoliad John Jones fel
llyfrgellydd teithiol yr ardal. Roedd pawb
yn awyddus i fynegi eu gwerthfawrogiad o
wasanaeth arbennig John dros nifer fawr
o flynyddoedd. Mae’r ffilm Sleep furiously
gan Gideon Koppel yn gofnod diddorol
o’r gymuned a rôl gwasanaeth y llyfrgell
deithiol.

Swydd newydd

Dymuniadau gorau i Owen Roberts,
Bwlchydderwen. sydd wedi rhoi gorau
i’w swydd fel darlithydd yn Adran Hanes
Prifysgol Aberystwyth a mynd yn reolwr
ymchwil a chysylltiadau cyhoeddus i Elin
Jones, AC Ceredigion.

Ymddeoliad - Diolch

Dymuna John Gwynn Jones, Awelon, Capel
Seion ddiolch o waelod calon i’r trefnyddion
a’r ffrindiau oll am baratoi gwledd yn
Neuadd yr Eglwys Penrhyn-coch i ddathlu
ei ymddeoliad o fod yng ngofal Llyfrgell
deithiol am 44 mlynedd yn Sir Aberteifi.
Dyfed a nawr Ceredigion. Diolch yn fawr.

Huw Morris yn siarad â’r Llyfrgellydd
newydd Jo Mitchell

Llongyfarchiadau i Gronw Downes,
Glanrafon, ar gael anrhydedd (132 o farciau)
yn ei arholiad trombôn Gradd 2. Da iawn
ti! Llongyfarchiadau hefyd i Betsan - 1af am
lefaru lleol i flwyddyn 1 + 2 a Gronw - 3ydd
(ar y trombôn) am unawd offeryn cerdd
cynradd lleol yn Eisteddfod Penrhyn-coch.

John Jones ac aelodau Trefeurig 60+

3 5 9 | M A I 2 0 1 3 | Y T I N C E R

1 9

Fel unrhyw un call a normal a chyfrifol,
nid oes gennyf ddim i’w ddweud wrth
rywun sydd yn camdrin plant a merched a
chredaf bod angen eu cosbi a’u carcharu.
Dylestwydd gyntaf cymdeithas wår yw
gwarchod ei haelodau gwanaf.

Ond y mae digwyddiadau diweddar
wedi peri pryder i mi, sef achosion Jimmy
Saville a Stuart Hall. Ni ellir sôn amdanynt
yn fanwl am resymau cyfreithiol ond i mi,
mae hynny yn rhyddhad oherwydd gallaf
sôn am egwyddorion sylfaenol yr achosion
ac esbonio paham fy mod yn meddwl fod
pryderon eraill i gymdeithas ynglŷn ā’r
achosion a hynny ar ben y cyhuddiadau
gwreiddiol.

Nid oedd gennyf i erioed - hyd yn oed yn
blentyn - lawer o gewc ar Jimmy Saville.
Fe’i gwelwn yn gomon a phlentynnaidd.
Pa ddyn call yn ei oed a’i amser a fynnai
wisgo dillad chwarae o hyd a lliwio ei wallt
fel dynes? I mi a fy nghyfnitherod, roedd
yn ddyn a godai ddincod ar ddannedd ac,
a bod yn onest, nid oeddwn yn rhyfeddu
dim pan ddechreuodd y storïau amdano
godi i’r wyneb. Er na chyfarfum ag ef erioed
yn y cnawd, yr oeddwn wedi gweld digon
arno ar y teledu i weld mai ffals oedd ei
ddiddordeb mewn plant. Petai yn dal yn
fyw, fe fynnwn innau weld ei gosbi i’r eithaf.
Ond dyna’r broblem,mae wedi marw heb
ei gosbi ac ni ellir ei godi o’i fedd i wneud
hynny fel y cododd yr Adferwyr Cromwell
i’w grogi ar ôl i’r Brenin Siarl gael ei adfer.
Yr ydym yn fwy datblygedig heddiw. Felly
a oes unrhyw bwynt mewn difrif neilltuo
amser ac arian heddlu i ymchwilio i’r
achos? Sawl plentyn bach neu ferch ifanc
sydd yn dioddef poen ac anfri heddiw ac
na fedr gael unrhyw gymorth am fod yr
heddlu yn rhy brysur yn erlid dyn marw?
Y mae angen ymchwiliad i sut y medrodd
Jimmy Saville gael mynediad i ysbytai ac
ysgolion,ac y mae angen i’r rhai y bu yn
eu camdrin gael cymorth, ond onid gwell
fai sefydlu comisiwn seneddol i wneud
hynny yn hytrach na gwastraffu amser
heddlu? Petawn i yn brif gopyn, fe fyddwn
yn gwarafun gwario fy adnoddau prin ar
ymchwil i droseddau na ellid erlyn neb
amdanynt heb seance!

Y mae achos Stuart Hall yn wahanol,y
mae ef yn dal yn fyw i ddechrau arni. Ond
mae yn wahanol mewn ffordd arall, hefyd,
hyd y gwn i, ni amharodd ar blant nag
ar rywun a oedd yn fregus yn gorfforol
a meddyliol ac ni fu trais corfforol yn
defnyddio grym ychwaith. Fe fu trais, mi

dybiaf, ond trwy berswad nid trwy rym bon
braich ac onid yw yn bwysig gwahaniaethu
rhyngddynt? Yn gam neu yn gymwys,
saethwch fi neu beidio am ei ddweud
ond tybed na ellid gosod peth o’r bai ar y
merched eu hunain fan hyn? Pan oeddent
hwy yn tyrru o’i gwmpas, a oeddent wedi
gofalu edrych eu hoed ynteu ymbincio i
edrych lawer hyn? A minnau yn cofio bod
yn f’ardddegau, fe wn yr ateb i hynna.Yn
aml y mae’n amhosibl gwybod oed merch
rhwng pymtheg a deunaw ar ei gwisg a’i
cholur ac ni fedrwch ddisgwyl i ddyn ofyn
am ei thystysgrif geni.....

Mae gennyf ychydig o gydymdeimlad a
dynion sydd yn cyflawni yr hyn y mae’r
Americanwyr yn ei alw yn ‘statutory
rape’, sef cael rhyw gyda merch sydd dan
oed ond yn ei harddegau, rhyw sydd yn
anghyfreithlon dim ond oherwydd oed y
ferch dan sylw ond sydd yn cael ei ystyried
yn rhyw gyda chaniatâd a bendith y ferch
mewn pob ffordd arall.

Fe roedd Hall ar fai yn manteisio arnynt,
oedd, wrth reswm, ond tybed nad oedd
rhieni ac athrawon y merched ar fai hefyd
am nad oeddynt wedi eu dysgu i adnabod
drwg gymhellion ac i ymdopi a hwy? Onid
oedd neb wedi eu dysgu i feddwl nad oedd
enwogrwydd ac arian enwogrwydd i’w gael
heb waith ac ymdrech a thalent mwy na
gwneud un cyfweliad gyda dyn nad oedd
ddim mwy na gwas y cyfryngau ei hun?
Ni all neb ddysgu merch i ochel trais gyda
grym, er fe ellir ei dysgu i beidio a chymryd
risgiau annerbyniol megis bawdheglu, o’r
herwydd, y mae angen cosbi trais o’r fath
yn galed. Ond fe ellir eu dysgu i osgoi
trais trwy berswad trwy ddysgu ymarfer
synnwyr cyffredin a a deddf tebygolrwydd.
Y mae gwahaniaethau rhwng y ddau fath o
drais a fe fyddwn i fy hun yn ddigon hapus
i weld y gyfraith yn adlewyrchu hynny,
a gosod y peth yn amrwd, fedr neb fy
mherswadio i fod hudo merch cynddrwg a’i
churo i ildio.

A’r wers bwysicaf un, efallai, yw cofio
mor wagsaw yw bywyd y ‘celebs’ a magu
ein plant i weld nad enwogrwydd mewn na
gêmau na chyfryngau sydd yn bwysig ond
gwerth cymdeithasol ac eneidiol unigolyn.

Colofn
Mrs Jones

DOLAU

Cydymdeimlad

Cydymdeimlwn yn ddwys â Mr John
Rees, Talar Deg ar farwolaeth sydyn
ei wraig Mrs Mabel Rees dechrau’r
mis.

Hefyd cydymdeimlwn â Mrs Dwysli
Peleg-Williams ar golli ei mam yn
Llanuwchllyn.

Pen blwydd hapus

Llongyfarchiadau mawr i Mrs Nest
Davies, gynt o Nantgwyn (cyn hynny
- Tŷ Nant) a ddathlodd ben blwydd
arbennig iawn yn ddiweddar.

Noson
Goffi
Nos Wener

Mai 24ain am 7yh
Neuadd Rhydypennau

Pwyllgor Henoed
Llandre a Bow Street

Cymanfa Ganu
Rali CFFI Ceredigion

yng Nghapel Bethel, Tal-y-bont

Nos Sul, 16 Mehefin, 7.30 yh
Llywydd:

Mrs Eirwen Hughes, Pen-cwm
Arweinydd: Peter Leggett
Artistiaid: Elen Thomas,

Aelodau CFFI Tal-y-bont ac
Aelodau Ysgol Sul, Bethel
Cyfeilydd: Catrin Jenkins
Mynediad trwy raglen:

Oedolion - £4 a Dan 16 oed -£2

Rali CFFI Ceredigion
i’w chynnal ar Fferm Berthlwyd,

Tal-y-bont

Dydd Sadwrn, 15 Mehefin
Cyfres o gystadlaethau ar thema’r
‘Celtiaid’ ymlaen trwy’r dydd gan

ddechrau am 9 y bore.
Dawns y Rali

i ddilyn yn Fferm Neuadd Fawr,
Tal-y-bont

Croeso cynnes i bawb

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

2 0

Ysgol Pen-llwyn

Ymweliad yr RNLI

Fe groesawon ni Sam a Dylan
o’r RNLI i’r ysgol yn ddiweddar.
Fe fwynhaodd y plant ddysgu
sut i gadw’n ddiogel ar y traeth
a dysgu am ystyr y gwahanol
faneri sy’n hedfan yn ogystal a
beth i’w wneud os mewn perygl
yn y môr. Mi oedd yn dda cael
gofyn amrywiaeth o gwestiynau
a syndod oedd darganfod fod
ambell i forfil yn nofio heibio yn
agos iawn i’n traethau. Er mawr
ryddhad i bawb nid ydynt yn
hoff o fwyta pobl serch hynny!
Rydym yn edrych ymlaen at gael
bore gyda Sam ar y traeth ymhen
ychydig i gael profiad ymarferol.

Te Parti Cathy

Fe fu Cathy, ein cogyddes, wrthi’n
brysur yn ddiweddar yn trefnu
te i godi arian i Ymchwil y Galon.
Fe ddaeth criw ynghyd i flasu yr
amrywiaeth o gacennau hyfryd
oedd wedi eu paratoi. Da yw nodi
fod tua £250 wedi ei godi i’r elusen.

Roedd y plant wedi bod wrthi
hefyd yn helpu gyda’r gwaith
coginio fel y gwelwch yn y llun.

Jack Barron

Mae Jack wedi cael y cyfle i
fynychu gweithdai a baratoir gan
yr Heddlu yn Aberystwyth. Mi
fu a diddordeb yng ngwaith yr
heddlu ers amser ac mae’n gyfle
gwych iddo ddarganfod os efallai
fod dyfodol iddo fel heddwas. Yr
ydym yn ddiolchgar iawn iddo
yn yr ysgol am ei sgiliau pêl-
droed hefyd. Fe berfformiodd yn
arbennig yn ddiweddar mewn
cystadleuaeth i ysgolion lleol.

Perfformiad WCW

Mi fuodd dosbarth 1 yn
mwynhau perfformiad WCW
yng Nghanolfan y Morlan yn
ddiweddar. Roedd hanes yr ardd
a’r pili pala wedi creu argraff fawr
ac mi oedd yn brofiad arbennig
cyfarfod â’r cymeriadau ar
ddiwedd y perfformiad.

1af yn y Grŵp Dawnsio Hip-Hop/Stryd/Disgo (neu gyfuniad): Bl. 10 a
dan 19 oed. Chwith i dde: Bethan Evans, Gwawr Keyworth, Joseph
Scannell, Lois Jones, Manon Izri a Bethan Pearce

2il yn y Parti Merched Bl. 7, 8 a 9: Rhes gefn; Alwen Morris, Alaw
O’Rourke, Anest Eirug, Gwenno Thomas, Cari O’Rourke, Siwan Davies a
Siwan Phillips: Rhes flaen; Beca Williams, Cati Fychan ac Erin Gruffydd.

Chwith i Dde: Anest Eirug – 1af yn yr Unawd Merched Bl. 7 – 9, Cyflwyno
Alaw Werin Unigol Bl. 7, 8 a 9, a’r Deuawd Cerdd Dant Bl. 9 ac iau; Beca
Williams -1af yn yr Unawd Cerdd Dant Bl. 7-9 a’r Deuawd Cerdd Dant Bl.
9 ac iau; Christopher Gillison – 1af yn yr Unawd Chwythbrennau Bl. 10
a dan 19 oed; Mared Pugh-Evans – 1af yn yr Unawd Telyn Bl. 10 a dan 19
oed; Alwen Morris – 1af yn y Llefaru Unigol Bl. 7 – 9.

Parhad o t13

3 5 9 | M A I 2 0 1 3 | Y T I N C E R

2 1

Ysgol Craig yr Wylfa

Ymweliad

Bu disgyblion Cyfnod
Allweddol 2 yn ymweld
â Llyfrgell Genedlaethol
Cymru ar Fai 1af ar gyfer
arddangosfa fawr ‘Dilyn
y Fflam’ a ariannwyd gan
Ymddiriedolaeth Etifeddiaeth
Prydain. Roedd yr arddangosfa
yn tywys y plant ar daith hynod
o sefydlu’r Gêmau Olympaidd
yng ngwlad Groeg (776BC),
a thranc y gêmau dros fil o
flynyddoedd yn ddiweddarach,
hyd at rôl bwysig Prydain pan
gafodd y Gêmau eu hail-sefydlu
yn Athens yn 1896 a’r penodau
arwyddocaol yn hanes y Gêmau
byth ers hynny. Cafodd pawb
brynhawn wrth eu bodd. Diolch
yn fawr i Rhodri Morgan a
gweddill y staff yn y Llyfrgell
Genedlaethol am y croeso a’r
cyfle unigryw yma.

Ymwelwyr

Diolch yn fawr i Casper (Mam
Lily) am ddod i helpu plant y

Cyfnod Sylfaen I baratoi’r ardd
yng nghefn yr ysgol. Bu’r plant
yn brysur yn plannu hadau ac
rydym yn edrych ymlaen at
weld y llysiau’n tyfu.

Cynhaliwyd Cinio i’r
Gymuned ar ddydd Mercher,
Mai 9fed. Daeth 15 aelod o glwb
yr henoed ynghyd i gael clonc a
mwynhau cinio blasus Wendy
Jones ein Prif Gogydd. Mae’r
plant yn edrych ymlaen yn arw
at ein hymweliad i ddiddanu
aelodau clwb yr henoed yn
neuadd y pentref cyn diwedd y
mis.

Diolch yn fawr iawn i Joy
Cook a Jane Leggett am
wirfoddoli i gynorthwyo
gyda gweithgareddau darllen
yn yr ysgol. Mae’r plant yn
elwa’n fawr ac yn mwynhau’r
cyfleoedd yma’n fawr iawn.
Diolch o galon am eich amser
a’ch caredigrwydd.

Gwobr

Llongyfarchiadau i Lily
Pryce o flwyddyn 6 am ennill

R.J.Edwards
Adeiladau Fferm y Cwrt

Cwrt Farm Buildings
 Penrhyn-coch

01970 820149
07980 687475

Contractiwr, masnachwr
gwair a gwellt

Arbenigwr ar ailhadu
Cyflenwi a gwasgaru calch,

slag a Fibrophos
Lori, turiwr a malwr

i’w llogi
Cyflenwi cerig mán

TACSI EDDIE

your local website

eich gwefan leol
www.trefeurig.org

eich gwefan leol
www.trefeurig.org

newyddion etc. i / news etc. to:
 golygydd@trefeurig.org

your local website

William Howells,
Rhyd-y-gof, Penrhyn-coch,

Aberystwyth SY23 3EQ

Perchennog:
Connie Evans,
Gwawrfryn,

Penrhyn-coch
01970 828 642
07790 961 226

Siop

SGIDIAU GWDIHW

H.C.P.C., S.R.Ch., M.Ch.S., B.S.C.Pod,
Dip.Pod.Med.

Gwasanaeth

GOFAL TRAED
Ceiropodydd /podiatrydd graddedig

ac wedi cofrestru efo’r

8 Ffordd Portland, Aberystwyth
SY23 2NL

01970 617092

cystadleuaeth yn y ffair
wyddoniaeth a pheirianneg
a gynhaliwyd ym Mhrifysgol
Aberystwyth yn ddiweddar.
Wrth grwydro o gwmpas y
stondinau gwahanol, bu rhaid
i’r plant lanw holiaduron gan
ateb cwestiynau gwyddonol.
Lily gafodd y sgôr uchaf. Da
iawn ti!

Priya a Charlotte wedi llwyddo gwahanu’r tywod a’r naddion haearn
gan ddefnyddio magnet.

Llongyfarchiadau i Glyn, Courtney, Lily a Skye am ennill tystysgrif
Disgybl yr Wythnos.

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

2 2

Ysgol Penrhyn-coch

SIOP A
SWYDDFA BOST
PENRHYN-COCHANIFEILIAID

TEW
eu hangen i’w lladd
mewn lladd-dy lleol

Cysylltwch â
TEGWYN LEWIS

01970 880627

Perchennog: Lawrence Kelly

Papurau dyddiol a’r Sul,
llyfrgell fideo, cardiau

cyfarch
siop drwyddiedig

 01970 828312

AR AGOR
Llun - Sadwrn

7 y bore - 9 yr hwyr
Sul

7 y bore - 7 yr hwyr

 Ffanffer pres Seremoni Tlws yr Ifanc

Parti Llefaru

Ensemble - pob hwyl iddynt ym Moncath

Pêl-droed yr Urdd

Teithodd tîmau pêl-droed yr
ysgol i lawr i gaeau Blaendolau
i gymryd rhan yn nhwrnament
pêl-droed yr Urdd, Rhanbarth
Ceredigion. Rhannwyd yr holl
dîmau i grwpiau amrywiol gyda
pawb yn chwarae nifer o gêmau.
Llwyddodd y tîm merched i
gael dwy gêm gyfartal a cholli
dwy gêm. Da iawn iddynt am
eu holl ymdrechion. Yn yr
adran bechgyn, llwyddodd y
tîm i ennill un gêm a chael dwy
gêm gyfartal. O ganlyniad,
fe’u gwelwyd yn llwyddo i
symud ymlaen i’r rownd nesaf
gan gwrdd a thîm Felin-fach.
Llwyddwyd i ennill y gêm
honno gan symud ymlaen i
chwarae yn erbyn Aberaeron
ac yna Llandysul. Cafwyd gêm
gyfartal yn erbyn Aberaeron
ond collwyd yn erbyn Llandysul.
Llongyfarchiadau i’r ddau dîm
am chwarae mor dda.

Eisteddfod Penrhyn-coch

Bu mwyafrif o ddisgyblion yr
ysgol yn cystadlu yn Eisteddfod
Penrhyn-coch. Gwelwyd
nifer dda iawn o ddisgyblion
yn cefnogi ac yn cystadlu yn
unigol neu fel aelodau o grŵp.
Llongyfarchiadau i bawb a fu
wrthi yn cystadlu.

Trawsgwlad

Bu pedwar o ddisgyblion yr ysgol
yn cystadlu yn Nhrawsgwlad
Rhanbarth Ceredigion yn
Aberaeron. Y pedwar a fu yn

cystadlu oedd Tyler Nash, Clay
Nash, Stephanie Merry a Zaid
Khan Ali. Yn anffodus methodd
Llion Edwards a rhedeg gan ei
fod yn sal. Llongyfarchiadau
iddynt am wneud mor dda gyda
phob un yn llwyddo i orffen y
cwrs anodd.

Eisteddfod Bont

Er mwyn codi arian tuag at
gostau teithio i Eisteddfod
Llangollen, teithiodd aelodau
o gôr yr ysgol i fyny i gystadlu
yn Eisteddfod Teulu James ym
Mhontrhydfendigaid. Gwelwyd
y parti Unsain, y Côr a’r parti
llefaru i gyd ar y llwyfan.
Llwyddwyd i ennill y wobr gyntaf
ar y parti unsain, ail ar y côr a
chydradd drydedd ar y parti
llefaru. Da iawn iddynt am eu
gwaith arbennig a diolch i’r rhieni
am fod mor barod i’w cludo yno.
Defnyddir yr arian a enillwyd
tuag at gostau ymweliad y Côr a
Llangollen ym mis Gorffennaf.

Rasio Moch

Ar noson braf ar ddechrau’r
tymor newydd, cafwyd llawer o
hwyl a sbri yn Neuadd Penrhyn-
coch wrth i’r ysgol drefnu
noson o rasio moch! Er i ambell
i un feddwl ein bod yn rasio
moch a phedair coes, y gwir
amdani oedd mai moch pren a
ddefnyddwyd. Roedd y noson
yn debyg i noson rasio ceffylau a
geir yn aml ond y tro hwn, y dasg
oedd rasio moch pren o un pen
y cwrs i’r diwedd. Rhaid oedd
defnyddio rhaff i wneud hyn.

Cafwyd llawer o hwyl wrth i
blant ac oedolion golli chwys yn
ceisio ennill. Cafwyd 8 ras yn y
rownd gyntaf gyda’r enillwyr yn
symud i’r rownd gyn derfynol ac
yna’r pedwar gorau yn y rownd
derfynol. Ar ddiwedd y noson,
gwelwyd dwy fam yn erbyn dau
blentyn yn y rownd derfynol
gan gynnwys mam yn erbyn ei
mab. Ar ddiwedd y rasio, Dylan
Edwards fu’n fuddugol. Cafwyd
llawer iawn o hwyl gyda phawb
a ddaeth yn mwynhau. Diolch i
Meinir o Fanc Barclays a ddaeth
i gefnogi gan sicrhau nawdd o £1
am £1. Erbyn cyfri’r arian a thalu

allan costau codwyd tua £1,700
i goffrau’r Gymdeithas Rieni
ac Athrawon. Diolch i Llion am
ddod a’r moch ac am drefnu’r
hwyl. Diolch i Bethan a Sioned
am lawer o’r trefniadau.

Hoci

Bu tîmau yr ysgol wrthi yn
cystadlu yn nhwrnamentau y
cylch yn ddiweddar. Cafwyd
gêmau caled iawn yn erbyn
tîmau eraill y gynghrair. Er
chwysu llawer, ni aethant
drwodd i’r rownd derfynol. Da
iawn iddynt am eu chwarae da.

3 5 9 | M A I 2 0 1 3 | Y T I N C E R

2 3

Ysgol Rhydypennau

Noson Adloniant

Er mwyn dathlu Neuadd Rhydypennau
ar ei newydd wedd, cynhaliwyd noson
i ddiolch i’r sawl yn y gymuned a fu’n
paentio ac yn adnewyddu’n ddiweddar.
Agorwyd y noson dan ofal Mr Richard
Gethin a chyflwynodd Mr Dic Lewis
eitemau amrywiol gan blant yr
ysgol gan gynnwys perfformiad ar y
piano gan Catrin Manley, alaw werin
gan Rhys Tanat, eitemau amrywiol
gan y parti canu unsain a’r parti
cerdd dant yn ogystal â’r ymgom.
Dymunwyd pob lwc i’r Parti Cerdd
Dant sy’n cynrychioli Ceredigion yn yr
Eisteddfod ar ddiwedd y mis a daeth
y noson i ben gyda phaned, raffl a
chlonc.

Blwyddyn 6

Fel rhan o waith Addysg Bersonol a
Chymdeithasol blwyddyn 6; trefnwyd
diwrnod cyfan o godi ymwybyddiaeth y
plant o beryglon camddefnyddio alcohol
a chyffuriau. Yn ystod y sesiynau, bu’r
plant yn cwblhau tasgau perthnasol ac
yn cydweithio mewn grwpiau trafod.

Penwythnos Glan-llyn

Ar yr 22-25ain o Ebrill fe deithiodd
26 o blant blynyddoedd 5 a 6 i wersyll
yr Urdd, Glan-llyn am dridiau o
ddifyrrwch. Yn ystod y cymdeithasu
a’r hwyl, bu’r plant yn brysur iawn
yn mwynhau nifer o weithgareddau
amrywiol gan gynnwys taith ar Lyn
Tegid, canŵio, nofio, cyfeiriannu a
bowlio deg. Dychwelodd y plant i’r
ysgol b’nawn Mercher wedi mwynhau’r
profiad yn fawr iawn, er hyn roedd nifer
ohonynt braidd yn flinedig.

Chwaraeon

Ar y 18fed o Ebrill, bu tîm pêl-droed
bechgyn a merched yr ysgol yn cystadlu
ym mhencampwriaeth Yr Urdd ar
gaeau Blaendolau. Cystadleuaeth
rhwng holl ysgolion Ceredigion
oedd hon ac yr oedd ansawdd y pêl-
droed o’r safon uchaf. Er i’r merched
frwydro yn galed, methu wnaethant

i fynd ymlaen i’r rowndiau cyn-
derfynol. Mewn grŵp anodd iawn
chwaraeodd y bechgyn yn neilltuol
o dda a churo nifer o dimoedd da yn
eu grŵp. O ganlyniad i hyn, aethant
ymlaen i’r rownd go-gyn derfynol
a dyna oedd diwedd y daith iddynt.
Llongyfarchiadau mawr i chwaraewyr
y ddau dîm am eu hymdrechion
ardderchog.

Pêl-rwyd a Phêl-droed

Ar y o 19eg o Ebrill cynhaliwyd
cystadleuaeth pêl-rwyd a phêl-droed
cylch Aberystwyth. Chwaraeodd
bechgyn y tîm pêl-droed yn wych
gan guro Ysgol Myfenydd ac Ysgol
Comins-coch ar eu ffordd i’r rownd
gyn-derfynol; yno, fe lwyddodd y
bechgyn i guro Ysgol Craig yr Wylfa
a sicrhau lle yn y rownd derfynol.
Mewn ffeinal gyffrous ac agos iawn
gyda’r Ysgol Gymraeg, roedd y sgôr ar
ddiwedd y gêm yn gyfartal. Felly bu’n
rhaid penderfynu’r bencampwraieth
drwy giciau o’r smotyn; ond yn
anffodus collwyd y gystadleuaeth 8
gôl i 7. Llongyfarchiadau mawr i’r
bechgyn nid yn unig am yr orchest
ond hefyd rhaid nodi mai bechgyn
blwyddyn 5 oedd mwyafrif y tîm; felly
mae’r flwyddyn nesa’n argoeli’n dda.

Brwdrodd merched y tîm pêl-
rwyd yn frwdfrydig iawn yn ystod y
prynhawn, ond methu wnaethant i fynd
ymhellach na gêmau’r grŵp. Hen dro!

Trawsgwlad

Ar y 3ydd o Fai bu nifer o blant yr ysgol
yn brwydro yn erbyn holl ysgolion
Ceredigion yng nghystadleuaeth
Trawsgwlad y Sir yng Nghlwb Rygbi
Aberaeron. Llongyfarchiadau mawr i’r
canlynol am orffen yn y tri cyntaf; Lydia
Powell Bl 4-1af; Griff Lewis Bl 4-2il,
Siân Duckett bl 5-3ydd. Ardderchog.

Clwb Cant

Dyma ganlyniad fis Mai:-
Roland Rees, Brysgaga - £25
Debbie Salvoni, 1 Penrhiw - £15
Julie Bent, 4 Y Ddôl - £10

Addysg Bersonol a Chymdeithasol

Criw Glan-llyn ar Lyn Tegid

Trawsgwlad Ceredigion-Sian Duckett, Griff Lewis
a Lydia Powell

Adloniant yn Neuadd y Pentref

Y T I N C E R | M A I 2 0 1 3 | 3 5 9

Cyfeiriad

Enw

Ysgol

Rhif ffôn Oed

Diolch i’r tri liwiodd llun y Dewin Doeth yn dathlu pen
blwydd Rala Rwdins y mis diwetha. Roedd eich tân gwyllt
a’ch rocedi yn werth eu gweld. Diolch i chi, Lily May Welsby
o Benparcau a Lois Medi o Landre, am eich lluniau hyfryd,
ond ti, Llew Schiavone, sy’n ennill y tro hwn, ac rwy’n credu
mai dyma’r tro cyntaf i ti gystadlu, felly llongyfarchiadau
mawr.

Does dim angen i mi eich atgoffa o’r hyn sy’n digwydd
ar fferm Cilwendeg ger Boncath, ar ddiwedd y mis, dwi’n
siŵr. Ie, Eisteddfod yr Urdd Sir Benfro, wrth gwrs. Mae
cymaint i’w wneud ar y maes, heblaw am y cystadlu
arferol – digon o arddangosfeydd, wal ddringo, dros 200
o stondinau o bob math, beiciau cwad, chwaraeon o bob
math, trên bach, caffi’r we, ffair – a digon o fwyd a diod.
Cewch wrando ar fandiau byw ac rwy’n siŵr y bydd eich
hoff gymeriadau Cyw yno. Mae nifer o blant ardal Y Tincer
yn cystadlu – pob lwc i bob un ohonoch, a da iawn chi os
ydych chi wedi cael llwyddiant yn rhai o’r cystadlaethau
gwaith cartref, yn sgwennu cerdd, stori, gwneud cywaith
neu dynnu llun. Os ydych yn mynd i’r Eisteddfod gyda’ch
teulu a’ch ffrindiau – mwynhewch!

Y mis hwn, lliwich lun o’r babell, gan ddefnyddio pob
math o liwiau llachar. Tybed beth sy’n digwydd y tu mewn
iddi? Bydd yna sawl un debyg i hon ym Moncath, dwi’n siŵr.
Anfonwch eich gwaith at y cyfeiriad arferol, Tasg y Tincer,
46 Bryncastell, Bow Street, Ceredigion SY24 5DE erbyn
Mehefin 1af. Ta ta tan toc!

Tasg y Tincer

Llew

Rhif 359 | MAI 2013

JONATHAN
JAMES LEWIS

Saer Coed
Adeiladydd

01970 880652
07773442260

07968 728470
01970 820375

M THOMAS

Penrhyn-coch
Gosod gwres canolog
Ystafelloedd ymolchi

Cawodydd
Pob math o waith plymio

ac hefyd gwaith nwy
Prisiau rhesymol

Plymwr Lleol

Bronllys
Capel Bangor
Aberystwyth

GOLCHDY
LLANBADARN

CYTUNDEB GOLCHI
GWASANAETH GOLCHI

DUFET MAWR
CITS CHWARAEON

FFÔN: 01970 612 459
MOB: 07967 235 687

GERAINT JAMES

